
Lokaal interacteren bij
verandertrajecten

‘Local interact in change processes’

 Bron: http://www.zeeburgnieuws.nl/nieuws/kv_biodiversiteit_2011.html

Confrontatie met meerdere verandertrajecten tegelijkertijd
‘een kwestie van selecteren en waarderen’

Open Universiteit Nederland
Naam student : Gea (G.J.) Bijkerk
Studentnummer : 851241993
Faculteit : Managementwetenschappen
Opleiding : Master of Science in Management
Begeleider : Dr. Ate Dijkstra
Examinator : Prof. Dr. Thijs (Th.) Homan

Eelde 27 augustus, 2014

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

2

Voorwoord
Vanuit een interesse naar wat de mens beweegt is dit onderzoek voor mij een geweldige ervaring

geweest. De trektocht was een mooie uitdaging en heeft een verrijking van mijn kennis en

persoonlijkheid teweeg gebracht.

Het volbrengen van de trektocht en daarmee de totstandkoming van dit rapport was niet mogelijk

geweest zonder de steun van mijn gezin, waarbij mijn man vaak een luisterend oor voor mij had en

als spiegel heeft gefungeerd en daar ben ik hem erg dankbaar voor. De gedegen en positieve

feedback van mijn begeleider in dit proces, de heer dr. Ate Dijkstra, heeft mij zeer goed geholpen in

het steeds kritisch te zijn op de inhoud en de structuur van het rapport. Maar het is allemaal

begonnen bij het vormgeven van het idee voor het onderzoek. In deze fase is de heer prof. dr. Thijs

Homan een inspirator geweest, door te stimuleren tot het uiterste te gaan en scherpere beelden te

krijgen. Het team waarbij het onderzoek gedaan is heeft op alle mogelijke manieren medewerking

verleend evenals de medewerkers die aan de test hebben meegewerkt. Het vertrouwen dat mij

geschonken is was enorm en ik heb de gesprekken als zeer warm ervaren. Bedankt hiervoor!

De essentie van verandertrajecten is passend gevangen in de onderstaande uitspraak:

‘Wat er met ons gebeurt, is minder belangrijk dan de houding die we

ertegenover aannemen.’

(Gordon Livingston ‘Te vroeg oud, te laat wijs’ 2006)

Dat er veel met ons gebeurt, blijkt wel uit de hoeveelheid verandertrajecten die op ons afkomen. In

de houding die wij ertegenover aannemen zit veel emotie. In de gevallen dat de emotie bij de

verandering negatief is, dan is het doel van de verandering veelal onduidelijk en/of blijven vragen die

we hebben over de verandering onbeantwoord. In situaties waar de emoties positief zijn worden

door medewerkers voor hen belangrijke aspecten benoemd, zoals een grotere verantwoordelijkheid,

betrokkenheid, meer aandacht voor de klant en de voordelen op de lange termijn. Dit alles is

wezenlijke informatie voor een verandermanager wat in de praktijk toegepast kan worden.

Vertel als verandermanager wat het doel van de verandering is en beantwoord waar mogelijk de

vragen van de medewerkers en daar waar dit niet kan benoem dat dan vooral. Het verschaft

duidelijkheid over de situatie. Daardoor worden de negatieve emoties bij een verandering positief

beïnvloed en daar waar de aspecten aangaande verantwoordelijkheid et cetera positief beïnvloed

kunnen worden doe dit dan vooral. Het helpt bij een goede en plezierige implementatie van de

verandering.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

3

Inhoud
Voorwoord .. 2

Samenvatting .. 5

1. Inleiding .. 8

1.1 Aanleiding onderzoek .. 8

1.2 Onderzoeksvraag ... 9

1.3 Onderzoek ... 11

1.4 Relevantie .. 11

1.5 Leeswijzer .. 11

2. Literatuuronderzoek ... 13

2.1 Organisaties met meerdere verandertrajecten tegelijkertijd ... 13

2.2 Betekenisgeving bij verschillende verandertrajecten ... 14

2.3 Dynamieken van selecteren en waarderen ... 16

2.4 Factoren bij de dynamieken van selecteren en waarderen .. 17

2.5 Conclusies literatuuronderzoek .. 18

2.6 Deelvraag empirisch onderzoek .. 18

3. Methodologie .. 19

3.1 Onderzoekscase... 19

3.2 Onderzoeksopbouw .. 19

3.3 Respondenten ... 20

3.4 Procedure van onderzoek ... 21

3.4.1 Netwerkonderzoek ... 21

3.4.2 Interview... 22

3.4.2.1 Tijdlijn .. 23

3.4.2.2 Open vragen .. 23

3.5 Betrouwbaarheid en interne validiteit .. 24

3.5.1 Betrouwbaarheid .. 24

3.5.2 Interne validiteit ... 25

3.6 Data-analyse .. 25

3.7 Ethische aspecten .. 26

4. Resultaten empirisch onderzoek ... 28

4.1 Test meetinstrumenten ... 28

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

4

4.2 Empirisch onderzoek ... 28

4.2.1 Netwerken .. 29

4.2.2 Veranderingen .. 30

4.2.3 Selecteren en waarderen ... 33

5. Discussie, conclusies en aanbevelingen .. 43

5.1. Discussie ... 43

5.1.1 Resultaten versus theoretische verwachtingen ... 43

5.1.2 Betrouwbaarheid en interne validiteit ... 45

5.1.3 Generaliseerbaarheid ... 45

5.1.4 Bijdrage aan de wetenschap .. 46

5.2 Conclusies .. 47

5.3 Aanbevelingen voor de praktijk .. 48

5.5 Aanbevelingen voor verder onderzoek ... 49

Bibliografie .. 50

Bijlage 3/I: Netwerk enquête .. 53

Bijlage 3/II: Tijdlijn ... 54

Bijlage 3/III: Interview ... 55

Bijlage 3/IV: Format voor de uitkomsten van de netwerkenquête .. 56

Bijlage 3/V: Voorbeeld codering gebaseerd op vraag 1 .. 57

Bijlage 4/I: Netwerk uitkomsten ... 58

Bijlage 4/II: Contacten ‘Ja, regelmatig’ .. 59

Bijlage 4/III: Contacten ‘Ja, soms’ .. 60

Bijlage 4/IV: Contacten ‘Nee’ .. 61

Bijlage 4/V: Totaaloverzicht veranderingen op alfabetische volgorde ... 62

Bijlage 4/VI: Adviesplanner en fusie per netwerkgroep ... 63

Bijlage 4/VII: Overzicht per netwerkgroep en aanduiding verandering .. 64

Bijlage 4/VIII: Totaaloverzicht gecodeerde interviews .. 65

Bijlage 4/IX: Eerste gesprekspartner ... 67

Bijlage 4/X: Reden gesprekspartner .. 68

Bijlage 4/XI: Verandering = kans of bedreiging ... 69

Bijlage 5/I: Vergelijking opzet empirisch onderzoek versus Rentsch .. 70

Bijlage 5/II: Netwerk andere afdelingen ... 71

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

5

Samenvatting
Gedragskeuzes in een dynamische omgeving worden gerealiseerd doordat mensen betekenis geven

aan al die zaken die op hen afkomen (Homan, 2006). Wanneer zich een bepaalde gebeurtenis

voordoet wordt ten eerste bepaald of men zich iets aantrekt van het binnenkomende signaal en het

daarmee selecteert (selecteren) uit de grote hoeveelheid signalen, waarmee men continue wordt

geconfronteerd. Daarna wordt het geselecteerde signaal gewaardeerd. Wordt het signaal interessant

genoeg gevonden om er iets van te vinden (waarderen) of wordt het afgedaan als oninteressant en

legt men het naast zich neer (Homan, 2006). De gedragskeuzes in en betekenisgeving aan een

dynamische omgeving met veel formele verandertrajecten zijn het onderwerp van dit onderzoek. Het

onderzoek raakt daarmee het vakgebied verandermanagement, waarbij de benadering van het

onderwerp plaatsvindt vanuit sociaal constructionistisch perspectief. De theorie van het sociaal

constructionisme heeft als uitgangspunt, dat personen in groepen interacteren en dat tijdens deze

interactie betekenis wordt gegeven aan de werkelijkheid (Berger & Luckmann, 1966).

De onderstaande onderzoeksvraag staat in het onderzoek centraal:

Hoe verlopen dynamieken van selecteren en waarderen door medewerkers in een situatie waarbij
er sprake is van meerdere verandertrajecten tegelijkertijd en welke factoren spelen daarbij een
rol?

Wat de medewerker aanzet om tot een selectie en waardering te komen, in een situatie met

meerdere verandertrajecten tegelijkertijd, is een onderbelicht gebied in de wetenschappelijke

literatuur. Het uitgangspunt in de onderzochte literatuur is de volgtijdigheid van verandertrajecten.

Doordat het uitgangspunt bij de onderzoeken volgtijdige verandertrajecten zijn, is het niet bekend of

de opgedane kennis ook opgaat in situaties waar meerdere verandertrajecten tegelijkertijd spelen.

Hypothesevorming is daarom niet mogelijk, omdat niet duidelijk is welke variabelen een rol spelen

bij het selecteren en waarderen en hoe deze met elkaar samenhangen. Het empirisch onderzoek is

daardoor exploratief c.q. verkennend van aard. Voor dit onderzoek zijn verschillende manieren van

dataverzameling, oftewel onderzoeksmethoden ingezet: netwerkonderzoek en semigestructureerde

interviews bestaande uit de tijdlijnmethode en open vragen.

Het onderzoek is uitgevoerd bij een organisatie in de financiële dienstverlening de ‘Rabobank Assen-

Beilen’ te Assen. Binnen deze bank is het onderzoek uitgevoerd bij een afdeling die adviseert aan

particuliere klanten op het vlak van wonen, vermogen en inkomen voor later. De afdeling heeft te

maken met een continue stroom aan onverwachte gebeurtenissen. Denk hierbij aan de aandacht van

de Autoriteit Financiële Markten (AFM) en De Nederlandse Bank (DNB). De kans op meerdere

veranderingen tegelijkertijd is daarom groot binnen deze afdeling.

De keuze voor de netwerkgroepen is bepaald door de aanwezigheid en afwezigheid van

wederkerigheid tussen de leden van de netwerkgroep. Uitgangspunt is geweest dat er minimaal

sprake moest zijn van een wederkerige groep oftewel reciproke netwerkgroep en een niet

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

6

wederkerige oftewel enkelvoudige netwerkgroep. Het onderzoek is daarnaast uitgebreid met een

reciproke netwerkgroep als referentiegroep om te bepalen of de uitkomsten van de reciproke

netwerkgroep consistent zijn voor reciproke netwerkgroepen.

Het gemiddelde aantal genoemde veranderingen per medewerker is drie tot vier. Het maakt daarbij

niet uit aan welke groep de geïnterviewde deelneemt. Vrijwel alle genoemde veranderingen spelen

tegelijkertijd. Regelmatig is door de medewerkers aangegeven dat er veel meer veranderingen zijn

dan de genoemde veranderingen tijdens het tijdlijnonderzoek. Indien gevraagd wordt waarom deze

veranderingen niet genoemd worden dan wordt als oorzaak genoemd dat deze veranderingen

geïmplementeerd zijn en daarmee de verandering als normaal wordt ervaren.

Duidelijk blijkt dat binnen de reciproke netwerkgroepen vaker eenzelfde verandering genoemd

wordt dan bij het enkelvoudige netwerk. Het netwerk waar de respondent deel van uit maakt is

duidelijk van invloed op het proces van selecteren. De factoren die van invloed op het selectieproces

zijn, betreffen de mate waarop de verandering invloed heeft op mensen, werk of cultuur. Daarbij

doet de verandering op emotioneel vlak iets met de respondent. Door de respondenten wordt

onderling ook in emoties gesproken over de verandering.

Uit het uitgevoerde empirische onderzoek blijkt, dat bij het waarderen van veranderingen meerdere

factoren een rol spelen, zoals ervaringen uit het verleden, betrokkenheid bij de verandering, het

bekend zijn met het doel van de verandering en het als kans of bedreiging zien van de verandering.

Dat naast deze factoren nog andere factoren een rol spelen bij het waarderen wordt niet uitgesloten.

In het empirisch onderzoek worden een drietal veranderingen meermaals gekozen voor verdieping

met open vragen. Een nadere kwalitatieve analyse van de antwoorden toont echter aan dat geen

overeenkomsten in de antwoorden binnen de netwerkgroepen kan worden aangetoond. Daar waar

sprake is van overeenkomsten in de antwoorden, beperken deze overeenkomsten zich niet tot de

specifieke groep waar de antwoorden door zijn gegeven. Een relatie tussen het netwerk en het

waarderingsproces is niet aangetoond.

Over het verloop van de dynamieken van selecteren en waarderen door medewerkers is uit het

uitgevoerde empirische onderzoek gebleken dat medewerkers met elkaar spreken over de

verandering ter afstemming en toetsing van de eigen beelden en ter beantwoording van de bij een

ieder levende vragen. Door het verkrijgen van antwoorden op de vragen, wordt de onzekerheid over

de verandering beperkt. Er is op dat moment sprake van betekenisvorming. Het lijkt hierbij te gaan

om het creëren van ruimte zodat een volgende fase van het veranderingsproces ingegaan kan

worden.

Het ontbreken van duidelijkheid over de verandering beïnvloedt de waardering negatief. De

negatieve waardering kan daarom vermoedelijk positief beïnvloed worden door helderheid te geven

over het doel van de verandering en de aanwezige vragen over de verandering bij medewerkers te

beantwoorden. Indien de aanwezige vragen over de verandering niet kunnen worden beantwoord,

dan is het van belang dit te benoemen. Het verschaft duidelijkheid over de situatie en daar is

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

7

behoefte aan. Een goede informatievoorziening bij de implementatie van veranderingen is van groot

belang.

Veranderingen die in de betekenisgeving als een kans worden gezien (lees: ‘gewaardeerd’) hebben

aspecten in zich van een grotere verantwoordelijkheid, betrokkenheid, meer aandacht voor de klant

en de voordelen voor de lange termijn. Daar waar de manager op deze punten een positieve invloed

kan uitoefenen, dan is dat zeker aan te bevelen voor een goede implementatie van de verandering.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

8

1. Inleiding
Door dit onderzoek wordt meer kennis verkregen over het verloop van de betekenisgevende

dynamieken van het selecteren en waarderen door medewerkers, in een omgeving waar meerdere

veranderingen tegelijkertijd plaatsvinden. In de volgende paragrafen wordt ingegaan op: de

aanleiding van het onderzoek, de onderzoeksvraag en de relevantie van het onderzoek.

1.1 Aanleiding onderzoek
Het beantwoorden van de vraagstelling vindt, zoals gezegd, plaats vanuit het sociaal

constructionistisch perspectief (Bouwen, 1994; Gergen, 1999; Wierdsma, 1999). Het

wetenschapsperspectief van het sociaal constructionisme heeft als uitgangspunt, dat personen in

groepen interacteren en dat tijdens deze interactie betekenis wordt gegeven aan de werkelijkheid.

Betekenis ontstaat hierdoor in sociale interactie (Berger & Luckmann, 1966). In organisaties blijkt,

gebaseerd op de ervaring van Homan (2006, p. 18) en de praktijkervaring van de onderzoeker als

leidinggevende binnen de Rabobank organisatie, dat de gemiddelde medewerker te maken heeft

met een continue stroom gebeurtenissen. Deze stroom bestaat onder meer uit verandertrajecten

zoals: het invoeren van nieuwe computersystemen, het opstarten van kwaliteitsmanagement,

functioneringsgesprekken en fouten of juist successen in het productie- of dienstverleningsproces

(Homan, 2006, p. 24). Volgens Homan (2006) doe je “je werk te midden van one big blooming

buzzing confusion” (p. 24).

In een dergelijke dynamische omgeving worden gedragskeuzes gerealiseerd doordat mensen

betekenis geven aan al die zaken die op hen afkomen (Homan, 2006). Het interpreteren van

onverwachte gebeurtenissen en mentale en affectieve orde aanbrengen in werkelijkheden die voor

meerdere uitleg vatbaar zijn, is de wijze waarop Stigliani & Ravasi (2012) betekenisgeving

beschrijven. Terwijl Homan dit proces als volgt verwoordt: ‘Verandering ontstaat en bloeit op als

mensen of groepen met verschillende werkelijkheidspercepties met elkaar samenwerken en

interacteren en tot nieuwe gedeelde werkgelijkheidspercepties komen’ (2005, p. 5).

Wanneer zich een bepaalde gebeurtenis voordoet wordt ten eerste ‘bepaald’ of men er zich wel iets

van aantrekt: vindt men de gebeurtenis belangrijk c.q. interessant genoeg om het als onderwerp van

gesprek te nemen in de onderlinge betekenisvormende interacties. Dit ‘selecteren’ leidt er toe dat

men een groter of kleiner gedeelte van de grote hoeveelheid signalen waarmee men continue wordt

geconfronteerd, aan zich voorbij laat gaan; het er onderling niet over heeft en er dus geen nadere

betekenis aan geeft. Wordt het signaal interessant genoeg gevonden om er iets van te vinden of

wordt het afgedaan als oninteressant en legt men het naast zich neer (Homan, 2006). Nadat een

signaal is ‘geselecteerd’ wordt het vervolgens ‘gewaardeerd’: men verbindt er een positieve of

negatieve waarde aan. Op dat moment is er dus al interacterend met elkaar een betekenis

‘geconstrueerd’. Daarbij wordt er niet zozeer een betekenis gegeven ‘aan’ de ‘werkelijkheid’. Nee,

die werkelijkheid zélf wordt geconstrueerd: men pikt bepaalde gebeurtenissen op en geeft daar

nadere betekenis aan; tegelijkertijd worden in diezelfde dynamiek tal van andere gebeurtenissen,

voorvallen, verhalen, geruchten etc. waar men ook mee wordt geconfronteerd niet opgepikt (niet

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

9

geselecteerd). Dit alles maakt dat betekenisconstructies geen betekenisgevingen zijn ‘aan’ de

werkelijkheid, maar processen waarbij men met elkaar een werkelijkheid constitueert.

Figuur 1.1: Schematische weergave selectie- en waarderingsproces

1.2 Onderzoeksvraag
Om te komen tot een onderzoeksvraag is een literatuurstudie uitgevoerd. Hieruit is gebleken dat er

in de veranderkundige literatuur al veel aandacht besteed is aan specifieke thema’s, zoals

betekenisgeving (Andrews, 1987; Boonstra & Caluwé, 2006; Bouwen & Fry, 1991; Dinten van, 2002;

Hosking & Fineman, 1990) de dynamieken van het selecteren en waarderen (Stacey, 1993) en de

factoren die daarbij een rol spelen (Vermaak, 2002). Daarnaast wordt ingegaan op veranderende

organisaties (Galbraith, 2002; Weick & Quinn, 1999; Balagun & Hope Hailey, 1999; Ven van de &

Scott Poole, 1999) en blijkt dat de focus ligt op het doen van onderzoek naar één verandertraject.

Daarnaast zijn de volgende suggesties voor vervolgonderzoek aangetroffen:

 Binnen specifieke groepen in organisaties leven gelijke beelden (Rentsch, 1990). Vanwege de

verschillende interpretaties door verschillende groepen adviseert Rentsch (1990) de

interactie tussen individuen in meer detail te verklaren. Onbeantwoorde vragen zijn volgens

haar namelijk: ‘What is the relationship between meanings and interaction content?; How do

different interaction patterns affect meaning patterns?; What is the causal relationship

between meaning and interactions?; In addition to interaction, what other variables predict

similar event interpretations? (Rentsch , 1990);

 Hosking et al. adviseren dat we moeten openstaan voor een spectrum aan ervaringen in

organisaties met betrekking tot individuele en (lokaal) collectieve definities van de situatie

(Hosking et al., 1990). Volgens Hosking et al. (1990) is een interactieve en gedetailleerde

kwalitatieve weergave van het organisatieleven nodig door aandacht te besteden aan het

cognitieve, sociale, politieke en emotionele proces. De schaarste in empirische studies over

dit proces is opvallend (Hosking et al., 1990).

 Er is relatief weinig kwalitatief onderzoek gedaan naar de vraag hoe de ontwikkeling in

betekenisgeving van andere organisatiedeelnemers dan managers in zijn werk gaat en hoe

die betekenisgevingen veranderen door de introductie van nieuwe formele

verandertrajecten. Nader onderzoek hierover is gewenst (Isabella, 1990).

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

10

Op basis van het voorafgaande kan het volgende worden geconcludeerd:

1 Wetenschappelijke literatuur over verandermanagement focust op het managen van individuele

verandertrajecten. In de praktijk spelen er naar verwachting meerdere verandertrajecten

tegelijkertijd. Hierover is nauwelijks onderzoek gedaan.

2 Bestaand kwalitatief onderzoek is gebaseerd op ervaringen met managers en niet op ervaringen

met medewerkers (Isabella, 1990).

3 Mensen die samen interacteren hebben vaker overeenkomstige beelden over

organisatieveranderingen en andere interacterende groepen hebben andere beelden (Rentsch,

1990; Pettigrew T., 1998). Nader onderzoek is nodig over de dynamieken en processen die dit

verschijnsel kunnen verklaren.

De onderstaande onderzoeksvraag is ontstaan door de aanleiding van het onderzoek te combineren

met de bevindingen uit het vooronderzoek:

Hoe verlopen dynamieken van selecteren en waarderen door medewerkers in een situatie waarbij
er sprake is van meerdere verandertrajecten tegelijkertijd en welke factoren spelen daarbij een
rol?

Het beantwoorden van de onderzoeksvraag wordt gerealiseerd door verdiepend literatuuronderzoek

gevolgd door empirisch onderzoek. Het onderzoek is gestructureerd met behulp van deelvragen. De

eerste vier deelvragen dienen voor verdiepend literatuuronderzoek (zie hoofdstuk 2.

Literatuuronderzoek):

1. Wat is er bekend over organisaties, waar sprake is van meerdere verandertrajecten

tegelijkertijd?

2. Wat is er bekend over de betekenisgeving die de medewerkers geven aan de verschillende

verandertrajecten indien er sprake is van meerdere verandertrajecten tegelijkertijd?

3. Wat is er bekend over de dynamieken van selecteren en waarderen in situaties waarbij er

sprake is van meerdere verandertrajecten tegelijkertijd en hoe verlopen die?

4. Welke factoren spelen een rol bij de dynamieken van selecteren en waarderen door

medewerkers?

De volgende deelvraag is voor het empirisch onderzoek opgesteld:

5. Hoe komen medewerkers, die geconfronteerd worden met meerdere veranderingen

tegelijkertijd, tot selectie van en waardering over deze veranderingen? En welke factoren

spelen daarbij een rol?

Na het afronden van het literatuuronderzoek wordt de deelvraag voor het empirisch onderzoek

nogmaals beoordeeld en indien nodig aangepast.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

11

1.3 Onderzoek

Het onderzoek zal bestaan uit een verdiepend literatuuronderzoek met als belangrijkste doel het

beantwoorden van de deelvragen en daarmee de onderzoeksvraag. Na het literatuuronderzoek volgt

empirisch onderzoek. Het empirisch onderzoek is gericht op het vergaren van inzichten over de

dynamieken en factoren die een rol spelen bij het selecteren en waarderen door medewerkers,

wanneer confrontatie met meerdere veranderingen tegelijkertijd plaatsvindt. Het empirisch

onderzoek is daarbij complementair aan het literatuuronderzoek. Het onderzoek wordt uitgevoerd

bij de ‘Rabobank Assen-Beilen’ te Assen. Een organisatie in de financiële dienstverlening die te

maken heeft met een veranderende omgeving. De veranderingen zijn: de neerwaartse economie, de

toegenomen overheidstoezicht en veranderende regelgeving.

Empirisch onderzoek over betekenisgeving heeft plaatsgevonden bij organisaties, zoals: de

brandweer (Weick, 2011), farmaceutische industrie (Barr, 1998), een ontwerp adviesorganisatie

(Stigliani et al., 2012), een universiteit (Isabella, 1990) en overheidsinstanties (Hosking et al., 1990).

Een onderzoek bij de organisatie in de financiële dienstverlening is een aanvulling op de bestaande

onderzoeken.

1.4 Relevantie

Het onderzoek kent zowel een theoretische als praktische relevantie. De theoretische relevantie

bestaat uit het realiseren van meer inzicht in het verloop van de dynamieken van selecteren en

waarderen door medewerkers in een situatie waar sprake is van meerdere verandertrajecten

tegelijkertijd en welke factoren daarbij een rol vervullen. Het onderzoek wordt uitgevoerd bij de

verschillende (informele) groepen die aanwezig zijn onder de medewerkers van één afdeling

(Rentsch , 1990).

In de praktijk blijkt dat aanzienlijke investeringen worden gedaan in verandertrajecten en dat

verandertrajecten een behoorlijke tijdsinvestering met zich meebrengen. Voor het behouden van de

concurrentiepositie is het daarom cruciaal om effectief verandermanagement toe te passen (Homan,

2005, p. 12). Dit mede omdat zeventig procent van de geplande veranderingen, waarvan de effecten

worden gemeten, mislukken (Vermaak, 2002). Voor verandermanagers lijkt het daardoor van belang

te begrijpen welke rol betekenisgeving heeft bij veranderinitiatieven (Bartunek, Rousseau, Rudolph,

& DePalma, 2006). Het onderzoek draagt bij aan het ontstaan van kennis van de groepsdynamieken

bij de betekenisgeving in situaties waar meerdere verandertrajecten tegelijkertijd plaatsvinden.

Managers hebben door de nieuw opgedane kennis mogelijkheden de veranderaanpak beter aan te

laten sluiten bij de beleving van de medewerkers. Daarmee is het wellicht mogelijk de gewenste en

daadwerkelijke uitkomsten van verandertrajecten beter bij elkaar aan te laten sluiten met als

resultaat een positieve invloed op het laten slagen van veranderinitiatieven.

1.5 Leeswijzer
In deze paragraaf volgt de leeswijzer van de hierna volgende hoofdstukken van dit rapport. De

hoofdstukken bevatten de uitkomsten van het literatuuronderzoek, de uitwerking van het onderzoek

en de resultaten, gevolgd door de afsluiting met de conclusies. Hoofdstuk 2 behandelt, gelijk aan de

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

12

titel van dit hoofdstuk het literatuuronderzoek. Het rapport vervolgt met in hoofdstuk 3 de

toelichting op de keuze voor de ‘Methodologie’ gevolgd door de resultaten in hoofdstuk 4. Hierin is

de data met de bijbehorende analyse opgenomen. In hoofdstuk ‘5. Discussie, conclusies en

aanbevelingen‘ worden de uitkomsten van het empirisch onderzoek gelegd naast de bevindingen uit

het literatuuronderzoek gevolgd door de beantwoording van de onderzoeksvraag. Figuur 1.2 geeft

een schematische weergave van bovenstaande rapportopbouw.

Figuur 1.2: Schematische weergave onderzoek

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

13

2. Literatuuronderzoek
Met behulp van literatuuronderzoek worden de onderstaande deelvragen beantwoord en draagt

daarmee bij aan de beantwoording van de onderzoeksvraag. Het literatuuronderzoek heeft als

aanvullende doelen, het definitief maken van de deelvraag voor het empirisch onderzoek en het

vormgeven van de te stellen vragen aan de medewerkers. In het verdiepend literatuuronderzoek ter

beantwoording van de deelvragen is gebruik gemaakt van: de digitale bibliotheek van de Open

Universiteit, EBSCO, Google Scholar en Internet en boeken. De deelvragen zijn:

1. Wat is er bekend over organisaties, waar sprake is van meerdere verandertrajecten

tegelijkertijd?

2. Wat is er bekend over de betekenisgeving die de medewerkers geven aan de verschillende

verandertrajecten indien er sprake is van meerdere verandertrajecten tegelijkertijd?

3. Wat is er bekend over de dynamieken van selecteren en waarderen in situaties waarbij er

sprake is van meerdere verandertrajecten tegelijkertijd en hoe verlopen die?

4. Welke factoren spelen een rol bij de dynamieken van selecteren en waarderen door

medewerkers?

2.1 Organisaties met meerdere verandertrajecten tegelijkertijd

1. Wat is er bekend over organisaties, waar sprake is van meerdere verandertrajecten tegelijkertijd?

In de onderzochte literatuur wordt ingegaan op veranderingen waar een organisatie mee te maken

krijgt en welke effecten deze veranderingen hebben op de organisatie. Gailbraith benoemt dat een

constant veranderende organisatie noodzakelijk is om in de pas te blijven bij een continu

veranderende omgeving (2002). Weick & Quinn (1999) spreken hierbij over ‘Continuous change’

waarbij er sprake is van een constant veranderende organisatie. Het uitgangspunt van ‘Continuous

change’ is dat veranderingen evoluerend en cumulatief van aard zijn. Als specifieke kwaliteit van

‘Continuous change’ wordt genoemd dat er sprake is van kleine aanpassingen, die tegelijkertijd

ontstaan over verschillende units en door een opeenstapeling een substantiële verandering

realiseert. Balagun & Hope Hailey (1999) spreken over twee soorten verandering. De eerste sluit aan

bij de hiervoor geschetste situatie waarbij sprake is van een continue verandering en deze

verandering gelijk opgaat met de veranderingen in de omgeving. De tweede spreekt over een

stapsgewijze of revolutionaire verandering met een momentum van evenwicht gevolgd door een

sprongsgewijze organisatieverandering (Balagun et al., 1999, pp. 3-4). Bij de evolutionaire invalshoek

voor het verklaren van organisatieverandering (Ven van de & Scott Poole, 1999) zijn veranderingen

herhalend en cumulatief van aard en bestaan ze uit opeenvolgende reeksen van variatie, selectie en

behoudende acties van entiteiten in een populatie.

Doordat er sprake is van een toename in veelheid en diversiteit van de veranderingen neemt het

tempo van de formele verandertrajecten waar organisaties en hun medewerkers mee

geconfronteerd worden toe (Balagun et al., 1999, p. 1). De genoemde diversiteit bestaat bijvoorbeeld

uit fusies, strategische allianties en veranderingen in omgang met leveranciers en klanten. Homan

ziet veranderingen toenemen als gevolg van de institutionele en technologische ontwikkelingen

(2006, p. 11). Het begint een manier van leven te worden (Balagun et al., 1999, p. 1). Bij het optreden

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

14

van een schijnbaar oneindig aantal verandertrajecten kan er sprake zijn van het immuun worden van

de mensen in een organisatie voor welk verandertraject dan ook. Het wat en waarom van de

veranderingen wordt in dergelijke situaties niet meer begrepen en ook wordt door de medewerkers

onvoldoende beseft wat de geplande verandering voor hen inhoudt (Homan, 2005).

Ondanks dat diverse auteurs wijzen op het grote belang van het continu veranderen van de

organisatie, blijkt dat het focus van zowel veranderkundige tekstboeken als empirische studies

vrijwel zonder uitzondering ligt op het presenteren van (normatieve) modellen of het doen van

onderzoek voor één verandertraject. Literatuur en onderzoek over de gevolgen van meerdere

verandertrajecten tegelijkertijd is buitengewoon dun gezaaid. Dit wekt verwondering omdat er in de

meeste organisaties veelal sprake is van allerlei verandertrajecten die tegelijkertijd en door elkaar

heen aan de orde zijn.

Het antwoord op de deelvraag naar wat er bekend is over organisaties waar meerdere

verandertrajecten tegelijkertijd aan de orde zijn is, dat er in de onderzochte literatuur hierover

vrijwel geen relevante en bruikbare informatie is aangetroffen. Deze ‘gap’ in de literatuur is een

belangrijke stimulans voor het uitvoeren van dit onderzoek.

2.2 Betekenisgeving bij verschillende verandertrajecten
2. Wat is er bekend over de betekenisgeving die de medewerkers geven aan de verschillende

verandertrajecten indien er sprake is van meerdere verandertrajecten tegelijkertijd?

Bekend over de betekenisgeving die medewerkers geven aan verschillende verandertrajecten is dat

medewerkers te maken krijgen met meerdere verandertrajecten in de organisatie zoals: het invoeren

van nieuwe computersystemen, organisatieveranderingen en het opstarten van

kwaliteitsmanagement (Homan, 2006, p. 24). Al dit soort verandertrajecten kent ‘objectieve’ en

formeel-zichtbare kanten. Maar de feitelijke reacties die men op deze trajecten zal geven komen niet

tot stand als reactie op de formele en ‘objectieve’ karakteristieken van deze trajecten, maar onder

invloed van de betekenis die men aan die trajecten én aan de aanwezigheid van meerdere trajecten

tegelijkertijd geeft. Over betekenisgeving bij verandertrajecten zegt Van Dinten (2002) het volgende:

“Het is gebaseerd op het inzicht dat betekenis respecteren, delen, vestigen en scheppen, leiden tot

verschillende vormen van organiseren. Doelen stellen is maar één vorm: het scheppen van betekenis.

Organiseren is een vormgeving van betekenisgeving” (p. 9). De betekenis van organiseren is:

‘handelen om een omgeving in te richten of om invloed op de inrichting uit te oefenen’ (Dinten van &

Schouten, 2008, p. 63). Interventies bij verandertrajecten zijn soms gericht op het geven van

antwoorden op vragen naar betekenisgeving: waarom willen we dit en doen we dit, zowel op

individueel niveau, als op team- en organisatieniveau (Boonstra et al., 2006). Want als je niet weet

waar je het voor doet, kan wat je doet namelijk nooit betekenisvol zijn (Andrews, 1987).

Tegelijkertijd – zo blijkt uit onder meer het onderzoek van Homan (2006) - is het proberen te

beantwoorden van vragen over betekenisgeving geen garantie dat de werknemers aan wie die

antwoorden gegeven worden daarmee een-op-een die betekenisgevingen overnemen. In dit verband

maakt Homan het onderscheid tussen on stage behavior en off stage behavior: tijdens de (formele)

gesprekken met leidinggevenden over de betekenissen van verandertrajecten heeft men

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

15

interessante gesprekken. Maar de wérkelijke betekenis ontstaan vervolgens in de off stage-

gesprekken waarbij men al interacterend met de nabije collega’s weer betekenis geeft aan de

antwoorden van de manager.

De reactie op veranderingen wordt beïnvloed door de specifieke samenstelling van de groep mensen

met wie men op dat moment interacteert (Hosking et al., 1990). Ook de relatie tussen de

samenstelling van de groep mensen met wie men interacteert enerzijds en anderzijds de betekenis

die door hen gegeven wordt aan gebeurtenissen in de organisatie is onderwerp van onderzoek.

Hierbij wordt aangenomen dat er vergelijkbare beelden leven bij (informele) groepen in de

organisatie. Uit het onderzoek van Rentsch (1990) blijkt bijvoorbeeld dat werkgroepleden die

onderling op vertrouwelijke voet met elkaar interacteren vaak een gedeeld gevoel hebben over de

verandering. Doordat men samen geconfronteerd wordt met een bepaalde verandering stimuleert

dat de onderlinge interactie en dus het ontstaan van gemeentschappelijke betekenisgevingen

(Bartunek et al., 2006). Mensen die samen interacteren hebben daarbij vaker overeenkomstige

beelden over organisatieveranderingen, waarbij andere interacterende groepen weer andere

betekenissen aan de verandering geven (Rentsch, 1990; Pettigrew, 1998). Een en ander heeft tot

gevolg dat het ontstaan van gedeelde betekenisgevingen en de daarmee gepaard gaande gevoelens

binnen een organisatie, begrepen kan worden door inzicht te verkrijgen in de aanwezige informele

sociale netwerken.

Betekenisgevingen hebben een cognitieve en een affectieve kant. Bijvoorbeeld een betekeniswolk als

‘tsjonge, wat worden er hier veel mensen ontslagen’ kan gepaard gaan met een hoge emotionele

intensiteit, dus veel gevoelens van verdriet, verlies, verontwaardiging. Of ‘juist met een relatief lage

emotionele intensiteit. De uitspraak ‘tsjonge..etc. kan namelijk ook de betekeniswolken van mensen

betreffen die niet ontslagen worden (dus ‘ik ben veilig’). Een en ander heeft tot gevolg dat het

ontstaan van gedeelde gevoelens binnen een organisatie, begrepen kan worden door inzicht te

verkrijgen in de aanwezige informele sociale netwerken. Inzicht in de sociale netwerken levert dus

extra verklarende inzichten op voor het verklaren van dergelijke sociale verschijnselen, zoals lokaal

gedeelde betekenisgevingen (Homan, 2005, pp. 94-95).

Een kernconcept bij dit soort onderzoek betreft het identificeren van reciprociteiten: informele

relaties waarbij betrokkenen onafhankelijk van elkaar aangeven dat ze informeel omgaan met elkaar.

Bij reciproke contacten is de uitwisseling van informatie beter dan bij enkelvoudige contacten

(Hansen, 1999). Enkelvoudige contacten komen uit een sociaal netwerkonderzoek naar voren als

contacten waarbij A zegt dat hij veel informeel contact heeft met B. B daarentegen geeft dat dan niet

aan over zijn relatie met A. Waarbij reciprociteit en vertrouwen naar de mening van Lorenzoni &

Baden-Fuller (1995) complementair aan elkaar zijn.

Er zijn diverse publicaties te vinden waarin de door interactie tussen individuen gevormde

betekenissen centraal staan (Hosking et al., 1990; Stigliani et al., 2012). Echter, er is relatief weinig

kwalitatief onderzoek te vinden over de vraag hoe de ontwikkeling in betekenisgeving van andere

organisatiedeelnemers dan managers in zijn werk gaat en hoe die betekenisgevingen zich

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

16

ontwikkelen in de context van diverse parallelle nieuwe formele verandertrajecten (Bouwen et al.,

1991; Isabella, 1990; Pettigrew, Woodman, & Cameron, 2001).

Uit het bovenstaande gedeelte van het literatuuronderzoek blijkt dus dat er redelijk veel

theorievorming en onderzoek beschikbaar is over het ontstaan van lokale betekenisgevingen als

resultaat van lokale informele interactie. Bij al dit onderzoek blijkt het uitgangspunt echter te zijn dat

er steeds één verandertraject tegelijkertijd aan de orde is en dat meerdere verandertrajecten elkaar

dus volgtijdelijk opvolgen. Weinig is er bekend over de vraag of deze kennis ook opgaat in situaties

waar verschillende verandertrajecten tegelijkertijd spelen.

2.3 Dynamieken van selecteren en waarderen
3. Wat is er bekend over de dynamieken van selecteren en waarderen in situaties waarbij er sprake is

van meerdere verandertrajecten tegelijkertijd en hoe verlopen die?

In de paragrafen 2.1 en 2.2 blijkt dat al interacterend tot betekenisgevingen komen twee aspecten

kent. Namelijk ‘Waar besteden we aandacht aan?’ en ‘Welke betekenis heeft het door ons

geselecteerde stukje werkelijkheid?’. Is er onderzoek gedaan naar deze dynamieken, waarbij de

concepten selecteren en waarderen verder genuanceerd kunnen worden?

In de literatuur worden verschillende stappen worden onderscheiden in het ‘traject’ vanaf het

moment dat een verandering onderwerp van gesprek wordt tot en met het uiteindelijk geven van

een betekenis aan een verandering. Zowel uit het onderzoek van Hosking et al. (1990) als van Isabella

(1990) blijkt dat er bij het vormen van betekenis tijdens verandertrajecten vier stappen worden

doorlopen. Het betekenisgevingsproces start volgens Hosking et al. met (1) de identificatie van een

onderwerp dat aandacht nodig heeft, (2) de ontwikkeling van het beeld van het onderwerp, (3)

selectie van onderwerpen die (4) in actie omgezet kunnen worden. Ook blijkt uit dit onderzoek dat

reeds bestaande betekenisgevingen die in een informeel groepje ‘leven’ de selectie en beeldvorming

kunnen beïnvloeden, waarbij men er dan op uit is om die bestaande betekenisgevingen vast te

houden en te beschermen. Het is niet per se zo dat de bovengenoemde stappen in vaste volgordes

doorlopen worden. Soms heeft het verloop een meer iteratief karakter (Hosking et al., 1990). Isabella

(1990) benoemt bij het proces van betekenisgeving aan belangrijke sleutelveranderingen de

volgende vier stadia: anticipation, confirmation, culmination, and aftermath. Kenmerkend voor elk

van deze fasen is dat er steeds een andere betekenisconstructie leeft, dat er in elke fase specifieke

een set van interpretatieve taken aan de orde is en dat er bij elke fase sprake is van een specifiek

referentiekader. Gedurende de eerste fase ‘anticipation’, is er sprake van een eerste

beeldvormingsproces waarbij de betrokken managers (dit onderzoek is uitgevoerd bij managers) zich

vooral baseren op onderling uitgewisselde beelden. In de tweede fase ‘confirmation’, wordt de

beelden bij de verandering vergeleken met ervaringen uit het verleden en ontwikkelen zich nadere

betekenisgevingen. De derde fase ‘culmination’, voltrekt zich meer aan het eind van een

verandertraject. In deze fase wordt de situatie van voor en na de verandering met elkaar vergeleken

en wordt er gereflecteerd op de symbolische betekenis van de verandering (bijvoorbeeld: wie zijn de

‘winnaars’ en wie de ‘verliezers’ als gevolg van de doorgevoerde verandering). Als laatste wordt in de

‘aftermath’, naar de gevolgen die de verandering voor de betrokkenen zelf heeft gekeken (Isabella,

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

17

1990). Wat uit dit onderzoek dus blijkt is dat de betekenisgeving over een verandertraject geen ‘one

shot’-aangelegenheid is. Maar dat deze zich gedurende het verloop van het verandertraject steeds

verder ontwikkelt en verfijnt, waarbij de aandacht ook uitgaat naar steeds weer andere thematieken.

Op basis van bovenstaande literatuur kan dus worden geconcludeerd dat de concepten selecteren en

waarderen in feite relatief grofmazig zijn, en dat er uit onderzoek naar voren komt dat er meerdere

‘fasen’ of ‘stappen’ te identificeren zijn die hierbij aan de orde zijn. Tegelijk valt het opnieuw op dat

de basis van al dit onderzoek steeds een situatie is waarbij er sprake is van één verandertraject. Er

lijkt geen informatie voorhanden te zijn over de dynamieken van selecteren en waarderen in situaties

waarbij er sprake is van meerdere verandertrajecten tegelijkertijd. Hierdoor is niet bekend of in die

situaties andere aspecten een rol spelen c.q. de dynamieken anders verlopen dan bij enkelvoudige

verandertrajecten.

2.4 Factoren bij de dynamieken van selecteren en waarderen

4. Welke factoren spelen een rol bij de dynamieken van selecteren en waarderen door medewerkers?

In de onderzoeksliteratuur worden meerdere factoren genoemd die een rol kunnen spelen bij de

dynamieken van selecteren en waarderen door medewerkers. Zo levert betrokkenheid bij

veranderingen een grotere waardering op van de medewerkers voor het constante veranderen

(Weick et al., 1999). Het management dient de juiste richting ‘focus’ van de verandering duidelijk

aangeven. De aan te brengen ‘focus’ dient te maken te hebben met concrete doelen op het vlak van

resultaatverbetering, lagere kosten, snellere afhandeling van klachten e.d. De medewerkers moeten

vanuit hun eigen verantwoordelijkheid verbeteringen bedenken en deze doorvoeren, waardoor de

verantwoordelijkheid blijft liggen waar deze dient te liggen, zodat het resultaat zo optimaal mogelijk

is (Mastenbroek, 1999). Duidelijkheid over het beoogde resultaat en de eisen die daaraan ten

grondslag liggen, met de bijbehorende spelregels met betrekking tot taken, bevoegdheden en

verantwoordelijkheden voor het resultaat, zijn bij het selecteren en waarderen van belang (Caluwé

de &Vermaak; Beer, Eisenstat, & Spector, 1990).

Voorts blijkt uit onderzoek dat ook ervaringen uit het verleden van invloed kunnen zijn op het proces

van selecteren en waarderen (Bartunek et al., 2006). De medewerker past zich aan nieuwe situaties

aan door intuïtief te reflecteren op huidige en eerdere ervaringen (Stacey, 1993). Verandertrajecten

worden aan ervaringen uit het verleden gespiegeld en dit beïnvloedt het selecteren en waarderen.

Negatieve ervaringen in het verleden leveren in eerste instantie een vergelijkbare waardering op van

het opgetreden verandertraject. Komen er onbekende veranderingen op iemands pad dan zijn er dus

geen oude beelden aanwezig die losgelaten moeten worden en hangt het waarderen meer af van het

resultaat van het begrijpen van de nieuwe informatie gecombineerd met het leggen van deze nieuwe

informatie naast eerdere – doch niet vergelijkbare - ervaringen (Barr, 1998).

Daarnaast spelen factoren een rol bij de dynamieken van selecteren en waarderen zoals, de

persoonlijkheid van de medewerkers, de kenmerken van de manager en de aard van de organisatie

(Dinten van, 2002). De manager probeert in veel organisaties veranderingen te sturen. Voordat de

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

18

medewerkers de veranderingen - die de manager voor ogen heeft - accepteren bepalen ze of de

veranderingen aansluit bij wat ze zelf willen (Vermaak, 2002).

De conclusie is dat er in de literatuur diverse factoren benoemd zijn die van invloed worden geacht

op de processen van selecteren en waarderen. Zo blijken de betrokkenheid bij de organisatie en

participatie bij het verandertraject factoren zijn die een rol spelen bij de dynamieken van selecteren

en waarderen. Ook ervaringen uit het verleden blijken van invloed te zijn op het waarderen.

Verandertrajecten worden aan ervaringen uit het verleden gespiegeld en dit beïnvloedt het

selecteren en waarderen. Negatieve ervaringen leveren in eerste instantie een vergelijkbare

waardering op van het huidige verandertraject. Tegelijkertijd komt opnieuw naar voren dat al dit

onderzoek uitgevoerd is in contexten waarbij er sprake is van enkelvoudige verandertrajecten.

2.5 Conclusies literatuuronderzoek

In de bestaande literatuur zijn diverse aanwijzingen te vinden over de vraag hoe de dynamieken van

selecteren en waarderen verlopen en welke factoren daarbij een rol spelen. In de onderzochte

literatuur ontbreekt echter onderzoek naar de gevolgen van een situatie waarbij er sprake is van

meerdere verandertrajecten tegelijkertijd. De conclusie is dat empirisch onderzoek onder

medewerkers in een situatie met meerdere verandertrajecten tegelijkertijd een waardevolle

toevoeging is aan de bestaande onderzoeken. De aanwezigheid van verschillende interpretaties door

verschillende groepen is dusdanig interessant gevonden dat dit aspect eveneens meegenomen wordt

in het empirisch onderzoek.

2.6 Deelvraag empirisch onderzoek

Uit het literatuuronderzoek blijkt dat er geen direct bruikbaar onderzoek voorhanden is over de

effecten die het voordoen van meerdere verandertrajecten tegelijkertijd heeft op de

betekenisgevende dynamieken. Wat de medewerker in een situatie met meerdere verandertrajecten

tegelijkertijd aanzet om tot een selectie en waardering te komen, is dus een relatief onderbelicht

gebied in de wetenschappelijke literatuur. Hypothesevorming is daarom niet mogelijk, omdat niet

duidelijk is welke variabelen een rol spelen bij het selecteren en waarderen en hoe deze met elkaar

samenhangen. Het empirisch onderzoek zal daardoor exploratief c.q. verkennend van aard zijn.

De eerder geformuleerde deelvraag voor het doen van empirisch onderzoek – gezien de relatief

schamele resultaten van het literatuuronderzoek – is dus nog steeds relevant:

5. Hoe komen medewerkers, die geconfronteerd worden met veranderingen, tot selectie van en

waardering over deze veranderingen? En welke factoren spelen daarbij een rol?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

19

3. Methodologie
In dit hoofdstuk wordt nader ingegaan op de methodologische keuzes die gemaakt zijn voor de

uitvoering van het empirische gedeelte van dit onderzoek. Aan bod komen onder andere de

onderzoekscase, onderzoeksopbouw, de respondenten en de methoden van onderzoek. Gestart

wordt met algemene informatie over de onderzoekscase en een toelichting op de

onderzoeksopbouw.

3.1 Onderzoekscase

Het doel van het empirisch onderzoek is het beantwoorden van de hiertoe opgestelde deelvraag:

5. Hoe komen medewerkers, die geconfronteerd worden met veranderingen, tot selectie van en

waardering over deze veranderingen? En welke factoren spelen daarbij een rol?

Na afronding van het empirisch onderzoek zijn inzichten verkregen over de dynamieken en factoren

die een rol spelen bij het selecteren en waarderen door medewerkers, wanneer confrontatie met

meerdere veranderingen tegelijkertijd plaatsvindt. Het empirisch onderzoek is daarbij

complementair aan het literatuuronderzoek. Het uitgevoerde literatuuronderzoek en uit te voeren

empirisch onderzoek dienen gezamenlijk ter beantwoording van de onderzoeksvraag:

Hoe verlopen dynamieken van selecteren en waarderen door medewerkers in een situatie waarbij
er sprake is van meerdere verandertrajecten tegelijkertijd en welke factoren spelen daarbij een
rol?

Hierna volgt een nadere uitwerking van de opbouw van het empirisch onderzoek.

3.2 Onderzoeksopbouw

Uit hoofdstuk 2 ‘Literatuuronderzoek’ is gebleken dat er weinig bekend is op het gebied van het

selecteren en waarderen bij meerdere veranderingen tegelijkertijd, waardoor exploratief onderzoek

nodig is. Voor dit exploratieve onderzoek lijkt kwalitatief onderzoek de meest passende vorm van

onderzoek (Miles & Huberman, 1994). Vragenlijsten en interviews zijn passende hulpmiddelen voor

het verzamelen van de data bij kwalitatief onderzoek (Eisenhardt, 1989). Kwalitatief onderzoek helpt

bij het begrijpen of interpreteren van de werkelijkheid, zodat een thema of vraagstuk inzichtelijk

gemaakt kan worden (Miles et al., 1994). Het is passend voor het bestuderen van de aard en de

context van verschijnselen en biedt de mogelijkheid door te dringen in de kern van een verschijnsel.

Het verband tussen verschijnselen (hier dus het selecteren en waarderen en de factoren die daarop

van invloed zijn) wordt inzichtelijk in de context waar ze voorkomen (hier dus het zich voordoen van

diverse verandertrajecten tegelijkertijd) (Philipsen & Vernooy-Dassen, 2004).

Voor dit onderzoek naar het verloop van de dynamieken van selecteren en waarderen door

medewerkers, indien deze te maken krijgen met meerdere verandertrajecten tegelijkertijd, wordt

een casestudie ingezet. Casestudies bieden de gelegenheid om complexe sociale fenomenen in hun

eigen context te begrijpen (Yin & Campell, 2008). In dit geval wordt getracht te begrijpen waardoor

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

20

veranderingen onderwerp in de gesprekken worden van de medewerkers en hoe het gesprek zich

daarna ontwikkelt. De casestudie heeft als belangrijke voordelen dat er nieuwe feiten uit naar voren

kunnen komen, die empirisch getoetst en valide zijn. Het is daarmee een passende methode voor

nieuwe onderzoeksgebieden waarvoor de bestaande theorieën niet passend lijken te zijn en is

toepasbaar bij zowel kwalitatieve als kwantitatieve onderzoeken (Eisenhardt, 1989).

Voor dit onderzoek zijn verschillende manieren van dataverzameling, oftewel onderzoeksmethoden

ingezet: en netwerkonderzoek waarbij de informele sociale relaties in kaart zijn gebracht en

semigestructureerde interviews bestaande uit een zogenoemde tijdlijnmethode in combinatie met

open vragen (zie figuur 3.1.).

Figuur 3.1: Schematische weergave empirisch onderzoek

Een voordeel van het inzetten van meerdere onderzoeksmethodes is dat er een completer beeld

wordt verkregen van het onderzoeksonderwerp (Marschan-Piekkari & Welch, 2004). Verder biedt het

inzetten van meerdere methoden de mogelijkheid om de uitkomsten van de verschillende methoden

van onderzoek te vergelijken, waardoor de geldigheid van de verkregen informatie kan worden

gecontroleerd. Hierbij is het de bedoeling om overeenstemming te vinden tussen de uitkomsten van

de verschillende onderzoeksmethoden (Miles et al., 1994).

Het rapport vervolgt met de toelichting op de case-organisatie en de keuze van de respondenten.

3.3 Respondenten

Het onderzoek is uitgevoerd bij de ‘Rabobank Assen-Beilen’ te Assen. Een organisatie in de financiële

dienstverlening die te maken heeft met een sterk veranderende omgeving. De belangrijkste

veranderingen zijn: de neerwaartse economie, de toegenomen overheidstoezicht en veranderende

regelgeving. Deze externe ontwikkelingen hebben er toe geleid dat er binnen deze bank diverse

parallel aan elkaar uitgevoerde verandertrajecten werden geïntroduceerd. Dit maakt dat deze bank-

organisatie een geschikte case-organisatie is voor het uitvoeren van het empirische onderzoek.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

21

Binnen de Rabobank Assen-Beilen is de keuze gevallen op een afdeling die adviseert aan particuliere

klanten op het vlak van wonen, vermogen en inkomen voor later. De afdeling bestaat uit 19

medewerkers waarvan negen adviseurs en tien assistenten. De afdeling heeft te maken met een

continue stroom aan onverwachte gebeurtenissen en diverse parallelle verandertrajecten die daar

dan weer uit voortvloeien. Denk hierbij aan de aandacht van de Autoriteit Financiële Markten (AFM)

en De Nederlandse Bank (DNB). De kans op meerdere veranderingen tegelijkertijd is daarom groot

binnen deze afdeling.

3.4 Procedure van onderzoek

Het ingezette netwerkonderzoek, tijdlijnonderzoek in combinatie met het stellen van open vragen

wordt in de volgende subparagrafen toegelicht. Het doel van het netwerkonderzoek is om inzicht

krijgen in de informele groepen en reciproke relaties ‘waarbinnen’ informeel en vertrouwelijk

gesproken wordt over verandertrajecten. Het tijdlijnonderzoek verschaft inzage in de gelijktijdige

verandertrajecten die herkend (geselecteerd) worden door de respondenten en de antwoorden op

de open vragen geven inzicht in de dynamieken die spelen bij het selecteren en waarderen van

veranderingen en de factoren die daarbij een rol spelen (zie figuur 3.2.). Voorafgaand aan het

definitieve onderzoek zijn de meetinstrumenten: netwerkonderzoek, tijdlijnmethode en open

vragen, getoetst bij twee medewerkers werkzaam bij twee verschillende afdelingen. De ene afdeling

is werkzaam in een vergelijkbaar vakgebied binnen dezelfde organisatie en de andere afdeling is

eenzelfde afdeling bij een andere Rabobank.

Figuur 3.2: Tijdlijn empirisch onderzoek

3.4.1 Netwerkonderzoek

In dit deel van het onderzoek is met behulp van netwerkonderzoek (Social Network Analysis)

(Anderson, 1999; Obstfeld, 2005) zichtbaar gemaakt welke informele sociale netwerken er binnen de

afdeling aanwezig zijn en hoeveel relaties een ieder heeft binnen de organisatie (Balen van, 2001).

Inzicht in het netwerk binnen de afdeling maakt het mogelijk gefundeerde keuzes te maken voor de

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

22

af te nemen interviews en nadien de uitkomsten te analyseren in het licht van de aanwezige,

enkelvoudige en reciproke netwerkgroepen.

Aan de deelnemers van het onderzoek (de 19 medewerkers van de afdeling die adviseert aan

particuliere klanten) is een lijst met de namen van de personeelsleden van de afdeling gepresenteerd

(Rentsch , 1990) gecombineerd met het stellen van een vraag die gebaseerd is op de rede

‘Wolkenridders’ (Homan, 2006, p. 71). De vraag luidt als volgt:

Met wie praat je over organisatieveranderingen buiten de formele vergaderingen?

Tijdens een afdelingsbijeenkomst is door de onderzoeker uitleg gegeven aan de medewerkers over

het onderzoek, de uitvoering van het onderzoek en de te beantwoorden vraag. Daarnaast is

aandacht besteed aan de vertrouwelijkheid van de ingevulde documenten, dit is eveneens op het in

te vullen document toegelicht. De antwoordmogelijkheden bestaan uit: ‘Nee’, ‘Ja, altijd’, ‘Ja,

regelmatig’ en ‘Ja, soms’ (Bijlage 3/I: Netwerk enquête). Hierdoor worden de netwerken vanuit

verschillende niveaus van contactfrequenties inzichtelijk gemaakt.

3.4.2 Interview

In dit onderzoek is tijdens het interview een tijdlijn ingevuld in combinatie met het stellen van open

vragen. Het interview is uitgevoerd bij verschillende informele netwerkgroepen. De keuze voor de

netwerkgroepen is bepaald door de aanwezigheid en afwezigheid van wederkerigheid tussen de

leden van de netwerkgroep. Om de invloed van de reciprociteit respectievelijk de enkelvoudigheid

van netwerkrelaties te onderzoeken is er voor gekozen om de interviews uit te voeren bij twee

verschillende informele groepen. Bij een groep moet er sprake zijn van wederkerige relaties

(reciproke netwerkgroep) bij de andere groep moet er sprake zijn van niet wederkerige oftewel

enkelvoudige relaties (enkelvoudige netwerkgroep). Hierdoor is het mogelijk de resultaten van twee

verschillende netwerktypen te vergelijken. Daarnaast was het een streven dat de beide groepen geen

onderling contact hebben waardoor beïnvloeding over een weer tot een minimum beperkt zou zijn.

Hierdoor zijn de antwoorden zo zuiver mogelijk en zo min mogelijk beïnvloed door de deelnemers

aan de andere groep. Het onderzoek is daarnaast uitgebreid met een tweede reciproke

netwerkgroep als referentiegroep om te bepalen of de uitkomsten van de reciproke netwerkgroepen

aan elkaar gelijk zijn.

Tijdens het interview is gestart met het terugkijken naar de bijeenkomst waarin uitleg gegeven is

over het onderzoek. Hieraan gekoppeld is het onderzoek opnieuw toegelicht. De volgende tekst is

gebruikt: "De afgelopen tijd hebben er veel veranderingen plaatsgevonden. Denk hierbij bijvoorbeeld

aan: nieuwe computersystemen, het opstarten van kwaliteitsmanagement,

functioneringsgesprekken en fouten of juist successen in het productie- of dienstverleningsproces.

Dit interview gaat over de veranderingen die vanaf een jaar geleden onderwerp van gesprek

geworden zijn buiten de formele vergaderingen.” Herhaling van de wijze waarop de onderzoeker het

interview uitvoert, heeft met behulp van de tekst in het interview document (Bijlage 3/III: Interview)

plaatsgevonden. Op dit punt is na de verkregen mondelinge toestemming van de respondent om het

gesprek op te nemen de opname gestart. Bij het interview is gestart met het tijdlijnonderzoek. De

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

23

inzet van deze onderzoeksmethode heeft als doel de elkaar qua tijdspanne overlappende

veranderingen zichtbaar te maken en verder uit te diepen met behulp van het stellen van open

vragen. De werkwijze van het tijdlijnonderzoek wordt in paragraaf 3.4.2.1. ‘Tijdlijn’ nader toegelicht.

De onderzoeker laat de geïnterviewde medewerkers, daar waar sprake is van meer dan twee

veranderingen kiezen voor twee veranderingen ter bespreking in het interview. De keuze voor de te

bespreken veranderingen is overgelaten aan de geïnterviewde. Theoretisch gesproken zouden de

geïnterviewde medewerkers al de verandertrajecten moeten noemen waarmee ze gedurende de

onderzoeksperiode (de tijdslijn) zijn geconfronteerd. Echter het vermoeden is dat men dit niet zal

doen en zich zal beperken tot een kleiner aantal dan het theoretisch mogelijke aantal

verandertrajecten. Juist dit verschijnsel wordt in dit onderzoek opgevat als een resultaat van

‘selecteren’. Niet alle verandertrajecten krijgen even veel aandacht. Sommigen duiken in de

onderlinge gesprekken kennelijk vaker op dan anderen, Hetgeen zijn weerslag dus zou kunnen

vinden in het lagere aantal trajecten dan het aantal theoretisch mogelijke trajecten, dat men bij het

interview noemt.

Deze methodiek heeft de voorkeur boven de methodiek waarbij het invullen van de tijdlijn

voorafgaand aan het interview plaatsvindt. De onderzoeker kan bij deze methode bepalen welke

twee veranderingen in ieder interview besproken worden. Hierdoor neemt de hoeveelheid te

gebruiken data per verandering toe en de kans op betrouwbare data eveneens. Het nadeel van deze

methode is, dat de onderzoeker meer stuurt en minder laat afhangen van de keuze van de

geïnterviewde en daarmee de uitkomsten wellicht beïnvloedt.

3.4.2.1 Tijdlijn

Tijdens het uitvoeren van de tijdlijnmethode is gestart met het erbij pakken van het papier met

daarop de tijdlijn met een startdatum een jaar voorafgaand aan het interview (Bijlage 3/II: Tijdlijn).

De medewerker is gevraagd naar de veranderingen die in de tijdlijn periode hebben plaatsgevonden,

gecombineerd met de vraag: “Wanneer was het eerste moment, in de tijdslijn, dat je hoorde over de

verandering en per wanneer was voor jouw gevoel de veranderperiode afgerond?”. De benoemde

periode is zichtbaar gemaakt op het document als lijn in de benoemde maanden achter de

benoemde verandering. De veranderingen die een overlap laten zien met een andere verandering

zijn geschikt voor het stellen van de open vragen.

3.4.2.2 Open vragen

De antwoorden op de open vragen geven inzicht in de dynamieken die spelen bij het selecteren en

waarderen van veranderingen en de factoren die daarbij een rol spelen. De open vragen zijn in een

interview met een semigestructureerde opzet opgenomen. Door het stellen van open vragen wordt

de respondent gestimuleerd een uitgebreid antwoord te geven waarmee inzicht verkregen wordt in

betekenisgevingen ((Saunders, Lewis, & Thornhill, 1997). Bij de beantwoording van de open vragen

is een combinatie gemaakt met doorvragen om de antwoorden helder te krijgen, zodat bij twijfel het

antwoord goed geduid kan worden. Het interview bestaat uit open vragen aangezien de interesse

uitgaat naar de betekenisgevingen die de medewerkers hebben. Er wordt niet gezocht naar

bevestiging van al bestaande beelden. Per interview is maximaal een uur gereserveerd op het

kantoor van de organisatie.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

24

Bij de open vragen is gebruik gemaakt van vragen die vergelijkbaar zijn met vragen die gebruikt zijn

door Isabella (1990) en Rentsch (1990) in de door hen uitgevoerde onderzoeken. De onderzoeken

zijn uitgevoerd bij een universiteit (Isabella, 1990) en bij een accountantskantoor (Rentsch , 1990),

beide gevestigd in Amerika en ze betreffen beide omgevingen met volgtijdige veranderingen.

Voorbeelden van vragen die in het interview (Bijlage 3/III: Interview) gesteld zijn, zijn:

 Wat is de reden dat jullie er zo over spraken?

 Heb je voor deze verandering een vergelijkbare verandering meegemaakt en zo ja, wat vond

je van die verandering?

Vervolgens heeft de onderzoeker als afsluitende vraag gesteld: ‘Heb jij nog informatie waarvan jij

vindt dat het relevant is en dat wij nog niet besproken hebben?’ (Isabella, 1990). Alle opgenomen

gesprekken zijn woordelijk uitgewerkt en ter beoordeling voorgelegd aan de respondent of de

uitgewerkte tekst een juiste weergave van het gesprek is. Zodat daarna de data systematisch

geanalyseerd kan worden (Isabella, 1990).

3.5 Betrouwbaarheid en interne validiteit

In deze paragraaf volgt een toelichting op de betrouwbaarheid en de interne validiteit van het

onderzoek.

3.5.1 Betrouwbaarheid

De betrouwbaarheid geeft weer of bij herhaling van het onderzoek dezelfde resultaten uit het

onderzoek naar voren komen. De resultaten van de analyse dienen daarbij onafhankelijk van de

onderzoeker, meetinstrumenten en de tijd te zijn (Braster, 2000). Hierna volgen de maatregelen die

ingezet worden ter verhoging van de betrouwbaarheid van het onderzoek gekoppeld aan de drie

hiervoor benoemde onderdelen.

De invloed van de onderzoeker kan niet worden uitgesloten, omdat door iedere actie van de

onderzoeker de reflectie op de denkkaders van de deelnemers gestimuleerd wordt. Daarnaast vindt

de vastlegging van de uitkomsten plaats door de onderzoeker, die deel heeft genomen aan het

constructiemoment van de beeldvorming (Bouwen, 1994). De volgende maatregelen hebben geleid

tot beperking van de invloed van de onderzoeker:

 Netwerkonderzoek: De invloed van de aanwezige functionele machtsverhouding tussen de

medewerkers en de beide leidinggevenden, waarbij één van de leidinggevenden tevens de

onderzoeker is, is beperkt door de keuze te maken beider namen niet op te nemen in de lijst

met de namen van de personeelsleden van de afdeling.

 Tijdlijnonderzoek: Bij de keuze van de start- en/of einddatum van een verandering laat de

onderzoeker oftewel een stilte vallen om de ruimte te geven een keuze te maken of legt

verbaal de keuze bij de geïnterviewde neer.

 Open vragen: De interviews worden opgenomen en gevolgd door transcriptie. Door het

aanbieden van de getranscribeerde interviews ter beoordeling aan de geïnterviewde wordt

de objectieve weergave maximaal geborgd.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

25

Naast de onderzoekers worden collega’s gezien als risico in het beïnvloeden van het

beeldvormingsproces. Door het afnemen van losse interviews is deze invloed beperkt. De ruis tijdens

het onderzoek is beperkt door gelijktijdig dezelfde informatie te delen met de deelnemers aan het

onderzoek. Tevens is de medewerkers gevraagd elkaar niets te vertellen over de inhoud van de

vraagstelling van het tijdlijnonderzoek en de open vragen, zodat voorafgaand aan het interview de

beeldvorming van de medewerkers tot een minimum beperkt blijft.

De repliceerbaarheid heeft een positieve invloed op de betrouwbaarheid van een onderzoek. Dit is

bij kwalitatief onderzoek meestal moeilijk te bereiken. Voor dit onderzoek is de repliceerbaarheid

van het onderzoek verbeterd door de inzet van in de wetenschap gangbare onderzoeksmethoden en

meetinstrumenten. Het onderzoek is repliceerbaar indien een volgende onderzoeker dezelfde vragen

en uitleg over het onderzoek toepast. Daarnaast is het voor een volgende onderzoeker mogelijk een

analyse op het bestaande materiaal uit te voeren, omdat de interviews getranscribeerd zijn, de

uitwerking van het coderingssysteem is toegevoegd en er is gekozen voor een eenvoudige werkwijze.

In de loop van de tijd komen er nieuwe medewerkers bij en/of vertrekken collega’s en/of ontstaan er

nieuwe verandertrajecten, met als resultaat andere uitkomsten. De tijd zal een duidelijke invloed

hebben op de uitkomsten bij herhalend onderzoek.

3.5.2 Interne validiteit

Door te weten wat je wilt meten en de metingen een juiste beschrijving te laten weergeven van de

empirische situatie (Braster, 2000) verbetert de interne validiteit. Om te zorgen dat de

meetinstrumenten, ‘ netwerkmeting, tijdlijnonderzoek en de open vragen’ meten wat ze beogen te

meten, zijn beproefde vraagstellingen en werkwijzen overgenomen van bestaand wetenschappelijk

onderzoek. Daarnaast zijn de drie meetinstrumenten met bijbehorende vraagstelling vooraf getoetst.

De interne validiteit is verbeterd door de verbetermogelijkheden die uit de ‘proef-runs’ van het

onderzoek naar voren kwamen te verwerken in de definitieve onderzoeksaanpak.

3.6 Data-analyse

De data-analyse heeft per onderzoeksmethode plaatsgevonden. De werkwijze wordt

achtereenvolgens voor het netwerkonderzoek, het tijdlijnonderzoek en de open vragen toegelicht.

Voor het onderzoek naar het netwerk is de volledige netwerkanalyse ’Full network methods’

toegepast (Borgatti, Everett, & Freeman, 2002). Hiermee zijn van alle 19 deelnemers de contacten

binnen de afdeling over en weer in beeld gebracht. Het in beeld brengen van de contacten en

daarmee de netwerken, zowel de enkelvoudige als de reciproke is gedaan met de software van

Ucinet (Borgatti et al., 2002).

De uitkomsten uit het tijdlijnonderzoek zijn na het afronden van het interview verwerkt in Excel met

het doel overzichten te creëren met hierin de overlappende veranderingen per persoon en per

netwerkgroep. De getranscribeerde uitkomsten van de open vragen zijn in Excel uitgewerkt

waardoor clustering van de antwoorden mogelijk is. De interviews zijn verwerkt door analyse per

onderwerp. De toegepaste codering van de antwoorden bestaat uit eerst het cijfer van de gestelde

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

26

vraag. Daarna gevolgd door een code voor het onderwerp cluster. Voor de basisindeling van de

coderingen is gekozen voor de drie onderwerpen genoemd in de onderzoeksvraag, te weten ‘de

dynamieken van het selecteren’, ‘dynamieken van het waarderen’ en ‘de factoren die hierbij een rol

spelen’. De indeling is zichtbaar gemaakt door gebruik te maken van de eerste drie letters van ieder

onderwerp: SEL, WAA en FAC. De netwerken spelen een belangrijke rol in dit onderzoek vandaar dat

voor alle uitkomsten te relateren aan de netwerken de code NET vastgesteld is. Na het realiseren van

de eerste screening van de uitkomsten vanuit de hiervoor benoemde selectiecriteria is gekeken

welke verdieping mogelijk is door het clusteren van antwoorden en per cluster een drielettercode

toe te kennen. Een voorbeeld hiervan is de drielettercode KLA voor klant. Dit proces herhaalt zich

totdat een voldoende onderverdeling heeft plaatsgevonden, zodat de deelvragen en de

onderzoeksvraag beantwoord kunnen worden (Bijlage 3/IV: Format voor de uitkomsten van de

netwerkenquête en Bijlage 3/V: Voorbeeld codering gebaseerd op vraag 1) in overeenstemming met

de werkwijze bij axiaal coderen (Boeije, 2005).

3.7 Ethische aspecten

Voorafgaand aan de start van dit onderzoek is toestemming voor het uit te voeren onderzoek

gevraagd aan de algemeen directeur van de ‘Rabobank Assen-Beilen’. De toestemming voor het uit

te voeren onderzoek is verkregen. Na afronding van het onderzoek ontvangt de directie een

exemplaar van het onderzoeksrapport en wordt deze nader toegelicht in een directievergadering.

Voor het gehele onderzoek is het van belang dat zorgvuldig omgegaan wordt met de identiteit van de

medewerkers en de door hen verstrekte gegevens. De gevolgde werkwijze sluit aan bij het

optimaliseren van de anonimiteit van de medewerkers. Iedere medewerker heeft een willekeurige

en unieke letter voor het onderzoek toegekend gekregen. Op de documenten zoals de vragenlijst,

tijdlijn en het interview is gewerkt met de namen van de medewerkers om de mogelijkheid te

creëren de sociale netwerken in beeld te brengen en de uitgewerkte interviews ter beoordeling aan

de geïnterviewde medewerkers voor te leggen. In de uitwerking van het onderzoek is iedere naam

vervangen door een unieke letter. Op deze wijze is een duidelijk onderscheid gemaakt tussen het

verzamelen van de gegevens enerzijds en het rapporteren erover anderzijds.

Alle deelnemers zijn geïnformeerd over het anonimiseren van de data en het feit dat niemand

binnen de organisatie de aan dit rapport ten grondslag liggende data ter beschikking krijgt. De

onderzoeker heeft van de respondenten teruggekregen dat de uitleg als verhelderend en logisch is

ervaren. De optie tot het toekennen van een willekeurige code voorafgaand aan het onderzoek is als

optie verworpen. De onderzoeksgroep kent een geringe omvang waardoor de medewerker vanuit de

eigen code mogelijk kan herleiden hoe de netwerken eruit zien en wat de andere medewerkers

hebben ingevuld. De openheid van de medewerkers is gestimuleerd door het geven van uitleg over

het onderzoek en de zorgvuldigheid die betracht wordt in het uitwerken hiervan. Het niet openhartig

beantwoorden van de vragen kan desondanks niet volledig worden uitgesloten.

Het tijdlijnonderzoek en het interview zijn opgenomen op tape. De onderzoeker heeft hiertoe

goedkeuring gevraagd aan de geïnterviewde. Toegelicht is dat het opnemen de kwaliteit van het

onderzoek ten goede komt vanwege het niet optreden van dataverlies door het gebruik maken van

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

27

de mogelijkheid het gesprek letterlijk uit te werken. Waar nodig is het nader toegelicht dat

vernietiging achteraf niet mogelijk is aangezien het uitgevoerde onderzoek aantoonbaar moet

blijven. Dit is gecombineerd met de uitleg dat de data alleen voor de onderzoeker en daar waar nodig

voor de universiteit inzichtelijk is.

In dit hoofdstuk is de methode van onderzoek en analyse toegelicht en aangevuld met ethische

aspecten en andere van belang zijnde onderwerpen. Het volgende hoofdstuk sluit hier op natuurlijke

wijze bij aan met de resultaten gevonden in het uitgevoerde onderzoek.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

28

4. Resultaten empirisch onderzoek
Ter voorbereiding op het empirisch onderzoek zijn de meetinstrumenten met bijbehorende

vraagstelling getest. In het empirisch onderzoek zijn de verbeteringen die hieruit naar voren zijn

gekomen opgenomen.

4.1 Test meetinstrumenten

De test van de drie meetinstrumenten met bijbehorende vraagstelling, bij twee medewerkers,

leveren de volgende bevindingen per meetinstrument op:

 Netwerkonderzoek: Een onverwachte uitkomst van de beantwoording van de vraag ‘Met wie

praat je over organisatieveranderingen buiten de formele vergaderingen?’ is dat de

deelnemers, alle medewerkers van de afdeling als gesprekspartner benoemen en daarmee,

een volledig netwerk binnen de afdeling hebben. De oorzaak bij de eerste medewerker is de

beperkte omvang van de afdeling van acht medewerkers inclusief de respondent. De afdeling

van de tweede medewerker is qua omvang vergelijkbaar met de afdeling waar het definitieve

onderzoek plaatsvindt van ongeveer 20 medewerkers. Een verschil is dat de medewerker die

mee heeft gewerkt aan de test werkt op een afdeling, waarbij de medewerkers werkzaam

zijn op verschillende locaties van de organisatie en de medewerkers die meewerken aan het

definitieve onderzoek allen werken vanuit één locatie van de organisatie. Het netwerk van de

medewerker die meegewerkt heeft aan de test heeft alle medewerkers van de afdeling,

ondanks dat ze op verschillende locaties werken, in zijn netwerk. Dit komt doordat de

medewerker beschikt over goede contactuele eigenschappen. Daarom is de keuze gemaakt

in het definitieve onderzoek de antwoordmogelijkheden: ‘Nee’ en ‘Ja’ te vervangen door ‘Ja,

altijd’, ‘Ja, regelmatig’, ‘Ja, soms’ en ‘Nee’, zodat gradaties in de contacten in de netwerken

zichtbaar worden.

 Tijdlijnonderzoek: De tijdlijn kende tijdens de test de startmaand januari van 2012. De beide

deelnemers noemden geen veranderingen die eerder zijn gestart dan een jaar terug in het

verleden. Daarop is de tijdlijn aangepast naar een periode van een jaar terugkijkend tot

september 2012.

 Open vragen: De te stellen open vragen zijn beperkt tot twee veranderingen gebaseerd op de

testinterviews. Gedurende het bespreken van twee gelijktijdige veranderingen, is er sprake

van voldoende aandacht en scherpte bij de geïnterviewde en interviewer. De inschatting is

dat na het bespreken van twee gelijktijdige veranderingen de aandacht verslapt wat de

kwaliteit van het onderzoek niet ten goede komt. Gebaseerd op de testinterviews zijn de

volgende acties ondernomen om de beïnvloeding door de interviewer tot een minimum te

beperken: de geïnterviewde laten uitspreken; geen voorbeelden noemen bij de vragen;

indien een vraag al deels beantwoord is bij een eerdere vraag de vraag hernieuwd stellen.

Het antwoord op de vraag is daarmee zuiver te koppelen aan de juiste vraag en de

beantwoording wordt niet beïnvloed door interpretatie van de interviewer.

4.2 Empirisch onderzoek

Uit de test blijkt dat opsplitsing van de vraagstelling voor het empirisch onderzoek in de volgende

deelvragen passender is:

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

29

5.1 Welke netwerken zijn aanwezig en welke zijn het meest geschikt voor het onderzoek?

5.2 Welke veranderingen zijn zichtbaar en welke zijn het meest geschikt voor het onderzoek?

5.3 Hoe verloopt het proces van selecteren en welke factoren zijn hierop van invloed?

5.4 Door welke factoren wordt het waarderen van een verandering beïnvloed?

4.2.1 Netwerken

5.1 Welke netwerken zijn aanwezig en welke zijn het meest geschikt voor het onderzoek?

In het netwerkonderzoek is 100% respons gerealiseerd aangezien alle 19 gevraagde medewerkers

hebben gereageerd. De aan de respondenten gestelde vraag is: ‘Met wie praat je over

organisatieveranderingen buiten de formele vergadering?’. Hieraan gekoppeld zijn vier

antwoordmogelijkheden: ‘Ja, altijd’, ‘Ja, regelmatig’, ‘Ja, soms’ en ‘Nee’(Bijlage 4/I: Netwerk

uitkomsten). De analyse van de data is gedaan met behulp van het programma Ucinet (Borgatti et al.,

2002). Dit programma berekent de netwerkgroepen die binnen de afdeling bestaan. Per

antwoordmogelijkheid zijn de netwerken inzichtelijk gemaakt. Vijf collega’s waren verhinderd voor

de collectieve bijeenkomst. Binnen een week na de algemene bijeenkomst hebben ze gezamenlijk

alsnog dezelfde uitleg gekregen en direct het document kunnen invullen, zodat 100% respons

gerealiseerd kon worden

Iedere geïnterviewde is bij de afsluiting van het interview gevraagd op welke wijze de keuze is

gemaakt uit de aangeboden opties in de vragenlijst: ‘Ja, altijd’, ‘Ja, regelmatig’, 'Ja soms’, en ‘Nee’.

Uit de antwoorden blijkt dat het veelal gedaan is op eerste ingeving of gevoel. Een concretere

onderbouwing van de keuze is niet uit de antwoorden te herleiden. De analyse van de aanwezige

netwerken binnen de afdeling is gestart met de netwerken van de medewerkers die de gestelde

vraag met ‘Ja, altijd’ beantwoord hebben (zie figuur 4.1).

Legenda
A, B, C, D, E, F, G, H, J, K, L, M, N, P, R, S,
T, V, Z

Geanonimiseerde deelnemers
onderzoek

 Reciproke contacten

 Enkelvoudige contacten

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

30

Figuur 4.1: Netwerkoverzicht ‘Ja, altijd’ enkelvoudige en reciproke contacten binnen de afdeling

Vanuit het netwerk ‘Ja, altijd’ is bepaald of er sprake is van minimaal één wederkerige groep oftewel

reciproke netwerkgroep en één niet wederkerige, oftewel enkelvoudige netwerkgroep. Dit blijkt het

geval te zijn. De enige aanwezige reciproke netwerkgroep bestaat uit drie medewerkers (B, K, T =

groep 1). Vervolgens is gekozen voor het enige enkelvoudige netwerk zonder rechtstreeks contact

met het eerstgenoemde netwerk, zodat beïnvloeding tot een minimum beperkt is. Dit is het geheel

enkelvoudige netwerk rechtsonder in de figuur (E, F, M, V = groep 3). Het tweede reciproke netwerk

is gekozen op basis van geen contact met het eerder geselecteerde reciproke netwerk. Dit reciproke

netwerk is aangetroffen in het netwerkoverzicht van ‘Ja, regelmatig’ (A, G, H = groep 2)(Bijlage 4/II:

Contacten ‘Ja, regelmatig’). Dit netwerk heeft geen contact met het eerder gekozen reciproke

netwerk. Vanuit bovenstaande selecties is gekozen voor het afnemen van tien interviews.

In figuur 4.1 is zichtbaar dat drie medewerkers (H, S, R) geen contact hebben met andere

medewerkers van de afdeling op het ‘Ja, altijd’ niveau. De contacten van deze medewerkers blijken

op het ‘Ja, regelmatig’ niveau (Contacten ‘Ja, regelmatig’Bijlage 4/II: Contacten ‘Ja, regelmatig’)

plaats te vinden. Bij het netwerk afkomstig uit de antwoorden ‘Ja, soms’ is door het verdichte

lijnenspel zichtbaar dat er sprake is van de meeste contacten tussen de deelnemers aan de

netwerken (Bijlage 4/III: Contacten ‘Ja, soms’). Kijkende naar de netwerken afkomstig uit het

antwoord ‘Nee’ (Bijlage 4/IV: Contacten ‘Nee’) dan blijkt dat de respondenten op andere niveaus zijn

opgenomen in netwerken. Het netwerk onderzoek laat zien dat iedere medewerker contacten heeft

met andere medewerkers doch op verschillende niveaus van intensiteit.

4.2.2 Veranderingen

5.2 Welke veranderingen zijn zichtbaar en welke zijn het meest geschikt voor het onderzoek?

Voor de medewerkers is er sprake van een groot aantal verandertrajecten die zo’n beetje

tegelijkertijd op hen afkomen. Daarbij is het fenomeen ‘selecteren’ onderzocht. In deze paragraaf

gaat het om de ‘inhoud’ van het selecteren. Dit is gemeten door de mensen te vragen naar

‘verandertrajecten’ van het afgelopen jaar. De medewerkers geven regelmatig aan dat er veel meer

veranderingen zijn dan de genoemde veranderingen tijdens het tijdlijnonderzoek. Indien gevraagd

wordt ‘waarom deze veranderingen niet genoemd worden’ dan wordt als oorzaak genoemd dat deze

veranderingen geïmplementeerd zijn en daarmee de verandering als normaal wordt ervaren. Eén van

de respondenten geeft aan dat er zo regelmatig sprake is van veranderingen dat je er niet meer bij

stilstaat. Geen van de betrokkenen noemt en selecteert al de theoretisch mogelijke

verandertrajecten uit het totaal aantal beschikbare verandertrajecten.

De genoemde veranderingen zijn inzichtelijk gemaakt in een totaaloverzicht (Bijlage 4/V:

Totaaloverzicht veranderingen op alfabetische volgorde). De respondenten noemen los van elkaar

totaal 35 veranderingen. Het gemiddelde aantal genoemde veranderingen per medewerker is drie

tot vier. Het maakt daarbij niet uit aan welke groep de geïnterviewde deelneemt. De bandbreedte

van het aantal genoemde veranderingen loopt van twee tot vijf.

Bij de meeste van de genoemde veranderingen is er geen twijfel mogelijk dat het om dezelfde

verandering gaat, zoals: ‘Adviesplanners’, ‘Fusie’, ‘Leidinggevenden’ en ‘Transparante vergoedingen’.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

31

De verandering ‘Visie 2016’ werd door één medewerker ‘Visie 2013-2016’ genoemd. De medewerker

licht dit toe door te zeggen dat de verandering nu al start en niet pas in 2016, dit is gelijk aan de

essentie van ‘Visie 2016’. Er wordt nu al gewerkt naar een einddoel in 2016. Hierdoor is gekozen voor

samenvoeging van de bevindingen van de verandering ‘Visie 2013-2016’ met de verandering ‘Visie

2016’. Daarnaast zijn door de medewerkers veranderingen genoemd die een unieke naam kennen.

Aangezien niet met zekerheid te bepalen is of de geïnterviewde medewerkers hetzelfde onderwerp

hebben bedoeld is geen clustering van de responses over deze veranderingen toegepast.

In tabel 4.1 is zichtbaar gemaakt dat van de in totaal 35 genoemde veranderingen, er 20 gekozen zijn

voor het stellen van de open vragen en volgens de medewerkers 25 veranderingen nog niet zijn

afgerond. De eerste vijf vermelde veranderingen zijn door meer dan één medewerkers genoemd in

tegenstelling tot de daaronder vermelde 13 genoemde veranderingen. Deze zijn ieder door één

medewerker genoemd. In de kolom rechts van de vermelde veranderingen is het aantal

medewerkers zichtbaar dat de verandering genoemd heeft. Gevolgd door de kolom met het aantal

keren dat een verandering gekozen is voor het stellen van de open vragen. In de laatste kolom is

weergegeven wanneer een verandering nog niet afgerond is volgens een medewerker.

Tabel 4.1: Benoemde veranderingen weergegeven in aantallen keren genoemd van groot naar klein.

De voor het interview gekozen veranderingen dienen tegelijkertijd plaats te vinden om geschikt te

zijn voor het onderzoek. Per interview was het minimum van twee gelijktijdige veranderingen

beschikbaar. Bij acht respondenten spelen alle genoemde veranderingen tegelijkertijd. De andere

twee medewerkers noemden ook volgtijdige veranderingen. Waardoor de keuze voor de te

bespreken veranderingen beperkt is.

De keuze mogelijkheden uit de veranderingen wordt beïnvloed door de keuze voor de startdatum en

einddatum van de veranderingen door de geïnterviewde medewerker. Dit bepaalt of er sprake is van

overlap in tijd bij de veranderingen. Er zijn duidelijke verschillen in de benoemde data per

geïnterviewde medewerker (Bijlage 4/VI:). Veelal wordt gezocht naar aanknopingspunten in het

Aanduidiging verandering
aantal van hoog

naar laag

interview

ja n=

Afgerond

nee n=

Adviesplanners 7 6 5

Fus ie 7 4 7

Vis ie 2016 (waaronder 1x 'Vis ie 2013-2016) 3 2 3

Transparante vergoedingen 3 1 3

Leidinggevenden 2 1 0

Interview 'Ja ': Gewijzigde functie invul l ing, houding en gedrag,

personele verandering, PKV Beheer, snel ler verbinding door afname

oordeelsvorming en veranderende toekomstverwachtingen. Interview

'Nee': CDC, kwal i tei tsmanagement, nieuwe personeels leden, privé

verandering, toename in adminis tratieve verwerking, toename

regels/invloed op processen en zekerheidspos i tie baan medewerker

13 6 7

Totaal 35 20 25

Uniek genoemde veranderingen:

Meermaals genoemde veranderingen:

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

32

verleden, zoals een bijeenkomst over de betreffende verandering en waar deze heeft

plaatsgevonden en wie daarbij aanwezig waren. Veranderingen van recentere datum of gekoppeld

aan wettelijke veranderingen worden vaker in de juiste tijdsperiode gezet dan veranderingen die een

langere doorlooptijd kennen of een intern karakter kennen.

De volgende veranderingen worden meerdere malen gekozen voor verdieping met de open vragen:

‘Adviesplanner’ (6), de ‘Fusie’ (4) en ‘Visie 2016’ (2) (Bijlage 4/VI: ‘Adviesplanner’ en ‘Fusie’ per

netwerkgroep). Het aantal keren dat de verandering ‘Adviesplanner’ genoemd wordt is van

dusdanige omvang dat een nadere kwalitatieve analyse van de antwoorden mogelijk is. Waarbij

aangenomen wordt dat er gelijke beelden leven binnen groepen in de organisatie (Rentsch, 1990).

Indien de uitspraken per netwerkgroep over deze verandering worden bekeken dan worden geen

overeenkomstige uitspraken aangetoond. De analyse op de verandering ‘Fusie’ levert dezelfde

conclusies op. Acht veranderingen worden uniek gekozen voor de verdieping met de open vragen en

zijn daarmee niet geschikt om te analyseren op overeenkomstige uitspraken.

In tabel 4.2 worden de veranderingen per netwerkgroep weergegeven. De twee reciproke

netwerkgroepen hebben totaal 22 veranderingen genoemd en hiervan zijn 16 (63%) meermaals

genoemd. Bij de enkelvoudige netwerkgroep is het aantal meermaals genoemde veranderingen zes

(47%) van de 13 in totaal (Bijlage 4/VIII:). Duidelijk is dat binnen de reciproke netwerkgroepen vaker

eenzelfde verandering genoemd wordt dan bij het enkelvoudige netwerk. In netwerkgroep 1 betreft

het de twee veranderingen ‘Adviesplanners’ en ‘Fusie’ en in netwerkgroep 2 gaat het om de drie

veranderingen ‘Adviesplanners’, ‘Fusie’ en ‘Transparante vergoedingen’. Bij de enkelvoudige

netwerkgroep komt dit slechts bij één verandering ‘Fusie’ voor. Theoretisch gesproken gelden de

veranderingen voor beide groepen en toch selecteert de ene groep dus een andere verzameling

verandertrajecten dan de andere groep.

De analyse op het benoemen van dezelfde veranderingen door deelnemers aan de reciproke

netwerkgroepen levert een verschil in resultaat op. De deelnemers aan de netwerkgroep met een

contactfrequentie van ‘Ja, altijd’ noemt vijf keer eenzelfde verandering en de deelnemers aan de

netwerkgroep met een contactfrequentie van ‘Ja, regelmatig’ noemt acht maal eenzelfde

verandering. In de antwoorden van de geïnterviewde medewerkers is geen verklaring voor het

verschil aangetroffen en in hoeverre beïnvloeding door medewerkers van buiten het reciproke

netwerk van toepassing is valt buiten de bereik van dit onderzoek. Waardoor niet bekend is hoe deze

contacten de uitkomsten invloed hebben op de benoemde zelfde veranderingen.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

33

Tabel 4.2: Benoemde veranderingen weergegeven per netwerkgroep.

4.2.3 Selecteren en waarderen

Met behulp van het interview (Bijlage 3/III: Interview) zijn per gekozen verandering 11 open vragen

gesteld. De eerste zes vragen hebben als doel het beantwoorden van de deelvraag:

5.3 Hoe verloopt het proces van selecteren en welke factoren zijn hierop van invloed?

De vragen zeven t/m tien dienen voor het beantwoorden van de deelvraag:

5.4 Door welke factoren wordt het waarderen van een verandering beïnvloed?

Om de beantwoording van de deelvragen mogelijk te maken zijn de antwoorden op de open vragen

geanalyseerd en gecodeerd (Bijlage 4/VIII: Totaaloverzicht gecodeerde interviews).

De 11 open vragen zijn de volgende:

1. Wat is de reden dat je deze verandering noemt?
2. Met wie sprak je als het eerste informeel over de verandering?

3. Hoe sprak je met hen over die verandering?

4. Wat is de reden dat jullie er zo over spraken?

5. Wat is de reden dat je juist met hen erover sprak?

6. Had één of enkele personen veel invloed op hoe jullie er over spraken? En kun je toelichten

hoe dit komt?

7. Weet je wat het doel van de door jou benoemde verandering was?

8. Wat deed deze verandering met je? (Indien verduidelijking nodig dan: kans/bedreiging en

waarom?)

Reciproke groep: Nee

Netwerk groep 1 (n=3) Netwerkgroep 2 (n=3) Netwerkgroep 3 (n=4)

3 3 1

2 3 2

1 0 1

0 2 1

1 1 1

5 1 7

12 10 13

Veranderingen per netwerkgroep

Uniek genoemde veranderingen

Totaal

Visie 2013-2016

Transparante vergoedingen

Reciproke groep: Ja
Veranderingen

Adviesplanners

Fusie

Leidinggevenden

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

34

9. Heb je voor deze verandering een vergelijkbare verandering meegemaakt en zo ja, wat vond

je van die verandering?

10. Op wat voor manier was je betrokken bij de verandering (werkgroeplid….)?

11. Heb jij nog informatie waarvan jij vindt dat het relevant is en dat wij nog niet besproken

hebben?

Vraag 11 is niet in het rapport verwerkt aangezien de reacties van beschouwende en reflecterende

aard zijn op eerdere antwoorden en in lijn liggen met de uitspraken op andere vragen. Slechts bij

twee veranderingen van de 20 is op de vraag ‘Ja’ beantwoord. Toch is door meerdere collega’s nog

iets gezegd over de direct daarvoor besproken verandering. Het gaat hierbij vooral over de toekomst

en het vasthouden van de positieve ontwikkelingen.

4.2.3.1 Selecteren

5.3 Hoe verloopt het proces van selecteren en welke factoren zijn hierop van invloed?

Uit alle veranderingen waar de 19 medewerkers mee geconfronteerd worden komt de medewerker

tot een selectie. Hoe dit proces verloopt wordt inzichtelijk gemaakt aan de hand van de antwoorden

op de open vragen gegeven door de 10 geïnterviewde medewerkers.

1. Wat is de reden dat je deze verandering noemt?

De redenen dat de veranderingen genoemd worden ligt veelal aan de impact die de veranderingen

hebben op de werkzaamheden (werk), de wijze waarop we met elkaar omgaan en ons gedragen

(cultuur), het gehele team adviseurs en assistenten (afdeling), individuen (mensen), de gehele

organisatie (bank) en de benadering richting onze klant (klant). Meermaals worden de woorden c.q.

zinsneden gebruikt: ‘Enorme impact’, ‘Grote verandering’, ‘Ingrijpende verandering;’. Hier volgen een

aantal uitspraken van medewerkers: ‘Ja, je werkt nu gewoon op een totaal andere manier dan een

jaar geleden of anderhalf jaar geleden. Het is gewoon niet meer te vergelijken met hoe je nu werkt

en hoe je toen werkte.’, ‘Er gaat natuurlijk heel veel voor ons veranderen.’ , ‘Het heeft ook een hele

positieve wending gehad.’, ‘Het is een cultuur omslag geweest hier op de afdeling’. In figuur 4.2

wordt weergegeven hoe vaak bepaalde redenen genoemd worden door de medewerkers.

Figuur 4.2: Reden benoemen verandering

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

35

Het valt op dat vooral veranderingen genoemd worden die mensen of werk raken of te maken

hebben met de cultuur. Van de 20 gekozen veranderingen worden er 11 door de respondenten

beschrijven met een relatief lage emotionele intensiteit, zoals blijkt uit de volgende zinnen ‘De reden

daarvoor is dat het een grote impact zal hebben voor de bank en voor de klant en ook voor mij

persoonlijk wellicht.’ en ‘Met visie 2016 is een heel andere manier van werken heeft de bank voor

ogen'. Ja, toch waarschijnlijk ook een andere soort medewerker. Alhoewel ik er nog niet zo heel erg

beeld bij heb wat ze daar precies mee doen en of dat wel is dat ik ook aan dat plaatje kan voldoen.’

Bij negen veranderingen bevatten de omschrijvingen juist een relatief hoge emotionele intensiteit,

zoals ‘Het heeft ook een hele positieve wending gehad nu na deze periode omdat je ook wel collega's

hebt gehad die signalen op hebben gepikt’ en ‘Dat spreekt mij dus totaal niet aan’.

In tabel 4.3 is bij iedere verandering zichtbaar of deze met een lage respectieve hoge emotionele

intensiteit beschreven is. Een uitspraak die met emotie gepaard gaat kan daarbij meerdere positieve

of negatieve emoties bevatten en soms is er sprake van beide. Voorbeelden van voorkomende

emoties zijn: verdriet, kwetsen, zorgen en positieve wending.

Tabel 4.3: Wijze waarop veranderingen worden beschreven

1. Met wie sprak je als het eerste informeel over de verandering?

De gesprekspartners waar de medewerker als eerste informeel over de benoemde verandering sprak

is in veel gevallen de groep van medewerkers, zoals alle collega’s met een vergelijkbare functie of de

gehele afdeling (Bijlage 4/IX: Eerste gesprekspartner). Doorvragen levert geen namen van een

gesprekspartner op, omdat dit niet meer in de herinnering aanwezig is, waardoor de relatie tot de

netwerkgroepen niet te leggen is. Meestal is er sprake van een volgtijdigheid in gesprekspartners. In

één situatie is er sprake van gelijktijdigheid in gesprekspartners. In dit geval zijn beiden opgenomen

in de hiervoor genoemde bijlage. Bij de antwoorden waar één gesprekspartner genoemd is, komt

één vermelding niet overeen met het genoemde contact in het netwerkonderzoek. Eén van de

Nee Ja Positief Negatief

Adviesplanners 5 1 3 3
Fus ie 3 1 1 1
Gewijzigde functie invul l ing 1 1 1
Houding en gedrag 1 1 1
Leidinggevenden 1 1 1
Personele verandering 1 2 1 1
PKV Beheer 1
Snel ler verbinding door afname oordeelsvorming 1 3 2 1
Transparante vergoedingen 1 2 1 1
Veranderende toekomstverwachtingen 1
Vis ie 2016 1 1 6 1 5

Totaal 11 9 20 8 12

Aanduidiging verandering

Emotie Totaal aantal

uitingen van

emotie

Hiervan zijn:

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

36

medewerkers heeft met een persoon gesproken en weet niet meer met wie. De antwoorden op deze

vraag leggen geen concrete relatie met het uitgevoerde netwerkonderzoek.

2. Hoe sprak je met hen over die verandering?

In twee van de 20 antwoorden op de vraag ‘Hoe sprak je met hen over de veranderingen?’ komen

alleen vragen voor, zoals ‘Hoe kijk je er tegenaan’ of is er beschouwend gekeken naar de

verandering. ‘Je zit allemaal met dezelfde verandering dus dan is het toch wel met elkaar delen en

dan heb je met de één wat meer dan met de

ander natuurlijk. En dat is ook logisch.’ of

‘Dus dan probeer je elkaar als team op te

vangen.’. Bij alle andere veranderingen blijkt

er sprake te zijn van betekenisgevingen

waar emoties in meer of minder mate

terugkomen, zoals verrassend, onzeker, het

raakt en verwondering. Waarbij de helft,

negen keer om precies te zijn, een

combinatie maakt met vragen en

beschouwing (zie figuur 4.3).

 Figuur 4.3: Hoe sprak je over de verandering?

3. Wat is de reden dat jullie er zo over spraken?

Eén medewerker benoemt feitelijkheden, zoals ‘Impact en deadline’. De andere 19 reacties bevatten

redenen met hierin emotie, zoals in de voorbeelden weergegeven:

 ‘Omdat het je raakt’

 ‘’t Is natuurlijk wel een stukje onzekerheid wat iedereen heeft’

 ‘Ja, daar zit je vol van en dat moet je kwijt’

 ‘Omdat wij inderdaad op een gegeven moment gewoon niet meer wisten waar we aan toe

waren’

 ‘Om elkaar daar toch in te steunen’

4. Wat is de reden dat je juist met hen erover sprak?

De gesprekspartner(s) wordt door drie redenen bepaald:

 De verbinding met de gesprekspartner vanwege de verandering.

 Het toeval.

 Het netwerk.

De verbinding vanwege de verandering (Bijlage 4/X: Reden gesprekspartner) wordt als reden met

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

37

11 keer het vaakst genoemd. Uitspraken zoals de volgende worden gedaan ‘Omdat je de beleving

hebt. We werken allemaal voor dezelfde organisatie en eigenlijk raakt het ons ook allemaal.’. Het

toeval en het netwerk spelen in de bepaling van de gesprekspartner een grote rol. De uitspraak die

het toeval het best typeert is: ‘Hij zat toevallig naast me.’ De keuze van de gesprekspartners in het

voor dit rapport uitgevoerde netwerkonderzoek wordt bepaald door vertrouwen, de klik die

aanwezig is en de hiërarchie.

5. Had één of enkele personen veel invloed op hoe jullie er over spraken? En kun je toelichten

hoe dit komt?

Op de vraag ‘Had één of enkele personen veel invloed op hoe jullie er over spraken? En kun je

toelichten hoe dit komt?’ werd 16 maal het antwoord ‘Nee’ gegeven. De onderbouwing bij het

antwoord ‘Nee’ zijn bijvoorbeeld ‘De ene zat er vaak misschien wel wat makkelijker tegenover

veranderingen in dan de andere, maar je zat op gelijke lijn.’ of ‘Nee, zo heb ik dat niet ervaren. Ik heb

niet dat er één goeroe was of zo die dat uitzette.’ of uitspraken van vergelijkbare aard. De vier

medewerkers die met ‘Ja’ antwoorden, noemden twee verschillende redenen voor het hebben van

meer invloed op een gesprek. De eerste reden is het hebben van meer kennis. Het wordt als volgt

onder woorden gebracht ‘Hij wist natuurlijk iets meer van de ontwikkelingen.’. Het feit dat een

verandering meer impact heeft op een specifieke groep of personen maakt dat de bedoelde groep of

personen meer invloed op het gesprek heeft. De volgende uitspraak typeert dit passend ‘Emotioneel

heeft dit een aantal mensen geraakt die erbij waren en die waren behoorlijk geschrokken. En je moet

je verhaal kwijt.’.

Over de wijze waarop het proces van selecteren verloopt, is onvoldoende informatie beschikbaar

gekomen uit het literatuuronderzoek. Zoals aangegeven is de meerderheid van het bestaande

onderzoek naar betekenisgevingen bij veranderingen geënt op onderzoek naar individuele

verandertrajecten. Uit het empirische gedeelte van dit onderzoek zijn wel degelijk factoren naar

voren komen die van invloed zijn het selecteren van een verandering. Ook is meer duidelijkheid

verkregen over de invloed die het informele netwerk daarop heeft. De factoren die van invloed zijn

op het selectieproces, betreffen de mate waarin de verandering invloed heeft op mensen, werk of

cultuur. Daarbij hebben de gekozen veranderingen een relatief hoge emotionele intensiteit. Door de

respondenten wordt onderling ook in emotionele termen gesproken over de geselecteerde

verandering. De vraag om te achterhalen met wie men sprak levert geen namen van een

gesprekspartner op, omdat dit niet meer in de herinnering aanwezig is. De reden voor de

gesprekspartner is logischerwijs het vaakst de verbinding met de verandering. Als een andere collega

ook door een bepaalde verandering geraakt wordt, dan is de kans groot dat het informele gesprek

over die verandering met die collega gevoerd gaat worden. Vanuit de vraag ‘Had één of enkele

personen veel invloed op hoe jullie er over spraken?’ is de relatie tot de informele netwerken niet te

leggen omdat 16 maal het antwoord ‘Nee’ is gegeven.

Het netwerk waar de respondent deel van uit maakt is duidelijk van invloed op het proces van

selecteren. Opvallend is dat al de leden van de reciproke netwerkgroep in 63% van de totale

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

38

benoemde veranderingen meermaals benoemt. Dit is beduidend vaker dan bij de enkelvoudige

netwerkgroep. Hier is sprake van een percentage van 47%. Een hogere contactfrequentie van een

reciproke netwerkgroep levert niet vaker het vermelden van gelijke veranderingen op, eerder het

tegenovergestelde is het geval. In hoeverre beïnvloeding door medewerkers van buiten het reciproke

netwerk plaatsvindt, is niet bekend. Vanuit de interviews is geen nadere informatie naar voren

gekomen die een verklaring geeft voor het geconstateerde verschil.

4.2.3.2 Waarderen

5.4 Door welke factoren wordt het waarderen van een verandering beïnvloed?

Na de selectie van een verandering wordt deze verandering gewaardeerd en krijgen ze daarmee een

betekenis. Door wie of wat dit wordt beïnvloed is het onderwerp van deze paragraaf. De toelichting

wordt gedaan aan de hand van de antwoorden op de open vragen.

6. Weet je wat het doel van de door jou benoemde verandering was?

Of je weet waar je het voor doet, beïnvloedt het betekenisgeven aan de geselecteerde verandering.

Als je niet weet waar je het voor doet kan wat je doet namelijk nooit betekenisvol zijn (Andrews,

1987). Per verandering worden meerdere doelen benoemd. De combinatie tussen klant en risico als

doel komt met drie keer het vaakst voor. Daar waar het doel van een verandering cultuur is, wordt

geen tweede doel benoemd. In figuur 4.4 zijn alle genoemde doelen verwerkt.

De toelichting die de medewerker geeft bij het benoemde doel varieert van positief, gewogen,

realistisch tot pessimistisch. Een aantal illustratieve voorbeelden van de antwoorden: ‘De klant krijgt

natuurlijk een fantastisch rapport mee.’ ; ‘Jazeker, dat wij als bank in het kader van de zorgplicht

goede adviezen kunnen geven aan klanten die ook reproduceerbaar zijn.’ ; ‘Kostenreductie. Als bank

"overleven" in de huidige snel veranderende samenleving.’; ‘Nou ja, nou kan ik even heel negatief

doen: Personeelsreductie, efficiënter, effectiever werken en kostenbeheersing.’ Bij de twee

medewerkers die het doel van de verandering niet kenden hebben de antwoorden een meer

negatieve inhoud en is onzekerheid terug te lezen.

Figuur 4.4: Doel van de verandering

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

39

7. Wat deed deze verandering met je? (Indien verduidelijking nodig dan: kans/bedreiging …..en

waarom?)

Op de vraag ‘Wat deed deze verandering met je?’ worden van de 20 veranderingen 13 als kans

gezien, drie maal als bedreiging en vier maal als een combinatie van beide (Bijlage 4/XI: Verandering

= kans of bedreiging). Veranderingen die als kans gezien worden bevatten uitspraken betreffende

een toename in verantwoordelijkheid, betrokkenheid, meer aandacht voor de klant en er worden

voordelen voor de langere termijn gezien. De drie bedreigende veranderingen, tweemaal betreft het

de verandering ‘Fusie’ en eenmaal ‘Houding en gedrag’, zijn door drie verschillende medewerkers

genoemd. In de uitspraken klinkt onmacht of onzekerheid door het betreft situaties van

personeelsreductie en kliekvorming binnen het team. In de uitspraken worden geen oplossingen

aangetroffen die de bedreiging wegnemen.

Bij de vier veranderingen, genoemd door vier verschillende medewerkers, is sprake van een

combinatie van bedreiging en kans. In de uitspraken van de medewerkers worden combinaties van

de hierboven vermelde voorbeelden aangetroffen. Van de vier veranderingen ontwikkelen twee zich

van bedreiging naar kans en bij de andere twee veranderingen blijft de combinatie van kans en

bedreiging aanwezig in de uitspraken.

Bij de twee veranderingen die zich ontwikkelen van bedreiging naar kans betreft het in beide

gevallen de verandering ‘Adviesplanners’. De twee medewerker geven aan dat de verandering in de

beginfase onduidelijkheid en onzekerheid kende. Eén van de medewerkers geeft aan dat de

onduidelijkheid in het begin voorkomen had kunnen worden door betere informatievoorziening

tijdens de implementatie van de verandering. De twee veranderingen die blijvend een kans en

bedreiging in zich hebben zijn ‘Fusie’ en ‘Visie 2016’. Bij een combinatie van kans en bedreiging

betreft het in één geval een verandering ‘Fusie’ dat het de medewerker zelf nu niet raakt, maar wel

andere groepen in de organisatie of de medewerker ziet de positieve en negatieve kanten van de

verandering. Bij de andere verandering ‘Visie 2016’ wisselen de positieve en negatieve uitlatingen

elkaar af.

8. Heb je voor deze verandering een vergelijkbare verandering meegemaakt en zo ja, wat vond

je van die verandering?

Van de twintig genoemde veranderingen is bij zeven veranderingen aangegeven, dat de

geïnterviewde een vergelijkbare verandering eerder heeft meegemaakt. Bij 13 veranderingen is dit

niet het geval, zie hiervoor tabel 4.4.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

40

Tabel 4.4: Verandering eerder meegemaakt

Indien ‘Nee’ geantwoord is dan geeft de medewerker veelal aan dat de eerdere veranderingen niet

zo groot zijn geweest of minder impact hadden. Van de medewerkers die vergelijkbare

veranderingen hebben meegemaakt geeft één aan dat de eerdere ervaring maakt dat hij vanuit een

negatieve betekenisgeving en emotie aan de verandering is begonnen. Een andere medewerker

spreekt zich als volgt uit ‘Ja, ik persoonlijk ga altijd uit van mijzelf en van mijn eigen krachten.’ en

benaderd de besproken verandering positief. Daarnaast wordt twee keer aangegeven, bij een

positieve en negatieve ervaring, dat de medewerker zich heeft doorontwikkeld tussen de eerste en

tweede verandering en dit inzet door zelf de regie te nemen. Een uitspraak die dit illustreert is: ‘In

die zin ben ik minder meegaand geworden. Ik denk daar zelf eerst meer over na en doorzie dingen

eerder en dat heeft natuurlijk ook met een stukje levenservaring te maken.’

Wat dus te zien is dat eerdere ervaringen met vergelijkbare veranderingen niet per definitie leidt tot

een gelijke waardering van de beide veranderingen. Bij de start van een nieuwe verandering wordt

het oude beeld hier soms op geprojecteerd, maar veelal start de medewerker met een neutraal of

positief beeld. Daarnaast ontwikkelen medewerkers zich en zijn ze in staat dit in te zetten door zelf

de regie te nemen en dus geen leidend voorwerp van de verandering te zijn.

9. Op wat voor manier was je betrokken bij de verandering (werkgroeplid….)?

10 medewerkers zijn betrokken bij de veranderingen vanuit hun werkzaamheden als adviseur of

assistent. Slechts één medewerker geeft bij één verandering (Gewijzigde functie invulling) aan, dat

hij/ zij heeft deelgenomen aan een werkgroep door het doen van controles. Doordat slechts één

medewerker vanuit een werkgroep betrokken is geweest bij een verandering is het niet mogelijk te

bepalen wat het effect van participatie is op de waardering. Tevens is het daardoor niet mogelijk

kwalitatieve vergelijking te maken tussen de beelden van deelnemers aan werkgroepen versus de

medewerkers die niet deel hebben genomen aan een werkgroep.

Nee Ja

Adviesplanners 4 2
Fus ie 2 2
Gewijzigde functie invul l ing 1
Houding en gedrag 1
Leidinggevenden 1
Personele verandering 1
PKV Beheer 1
Snel ler verbinding door afname oordeelsvorming 1
Transparante vergoedingen 1
Veranderende toekomstverwachtingen 1
Vis ie 2016 1 1

Totaal 13 7

Aanduidiging verandering
Eerder meegemaakt?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

41

Samengevat blijkt uit het uitgevoerde empirische onderzoek, dat bij het waarderen veranderingen

meerdere factoren een rol spelen, zoals ervaringen uit het verleden, het bekend zijn met het doel

van de verandering en het als kans of bedreiging zien van de verandering. Aangezien er slechts bij

één medewerker sprake was van betrokkenheid bij de verandering vanuit een werkgroep is uit deze

informatie geen conclusie te trekken. Dat naast deze factoren nog andere factoren een rol spelen bij

het waarderen wordt niet uitgesloten.

In het empirisch onderzoek worden de veranderingen ‘Adviesplanners’, ‘Fusie’ en ‘Visie 2016’

meermalen gekozen voor verdieping met de open vragen. Een nadere kwalitatieve analyse van de

antwoorden toont echter aan dat geen overeenkomsten in de waardering binnen de

netwerkgroepen kan worden aangetoond. Waarderingen die binnen de reciproke netwerkgroep ‘Ja,

altijd’ voorkomen zijn positief ‘heel leuk’, negatief ‘onduidelijkheid’ en neutraal ‘We moeten een

beter beeld voor de adviseurs creëren.’. De structuur voor de informele netwerken is dus wél van

invloed op welke verandertrajecten men selecteert, maar niet op de betekenis die men er vervolgens

aan geeft.

De onderzoeksvragen van het empirisch onderzoek zijn gericht op het achterhalen van factoren die

het selecteren en waarderen beïnvloeden en zoals hierboven is weergegeven is meer informatie

hierover beschikbaar gekomen in situaties met veel parallelle verandertrajecten. Daarnaast is

informatie beschikbaar gekomen over de betekenis die de mensen construeren over het gegeven dat

men zoveel veranderingen tegelijkertijd moet doormaken. Feitelijk valt dit buiten het

onderzoekdomein, maar gezien de relevantie is daar ‘inhoudelijk’ (inhoud van de betekenisgevingen)

op ingegaan.

Een toelichting op de betekenis, die een verandering heeft, blijkt uit de antwoorden op de vragen 6:

‘Had één of enkele personen veel invloed op hoe jullie er over spraken? En kun je toelichten hoe dit

komt?’ en 7: ‘Weet je wat het doel van de door jou benoemde verandering was?’. De toelichting die

de medewerker geeft bij vraag 6 aangaande het doel van een verandering varieert van positief,

gewogen, realistisch tot pessimistisch. Op de vraag ‘Wat deed deze verandering met je?’ wordt 85%

‘deels of geheel’ als kans gezien en is een toename ervaren in verantwoordelijkheid, betrokkenheid,

meer aandacht voor de klant en er worden voordelen voor de langere termijn gezien.

Het valt op dat vooral veranderingen geselecteerd worden die mensen of werk raken of te maken

hebben met de cultuur. De emotionele intensiteit bepaald de selectie van de verandering. De mate

van de emotionele intensiteit niet. De medewerkers zijn over het algemeen positief over

verandertrajecten. De medewerkers geven regelmatig aan dat er veel meer veranderingen zijn dan

de genoemde veranderingen tijdens het tijdlijnonderzoek. Indien gevraagd wordt ‘waarom deze

veranderingen niet genoemd worden’, wordt als oorzaak genoemd dat deze veranderingen

geïmplementeerd zijn en daarmee de verandering als normaal wordt ervaren. Eén van de

respondenten geeft aan dat er zo regelmatig sprake is van veranderingen dat je er niet meer bij

stilstaat. Geen van de betrokkenen noemt en selecteert al de theoretisch mogelijke

verandertrajecten uit het totaal aantal beschikbare verandertrajecten.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

42

Er lijkt een toename in de parallel lopende verandertrajecten op te treden zoals de volgende

uitspraken dit typeren: ‘Nou zoveel wisselingen niet in een kort tijdbestek.’ en ‘Ja weet je het

bankwezen is natuurlijk altijd in beweging hè.’. Men reageert wisselend op de verandertrajecten

afhankelijk van de impact die het heeft. De reacties op de toename in verandertrajecten kennen

geen negatieve of positieve lading, zie bijvoorbeeld de volgende zin ‘Nou ja er zijn natuurlijk wel

meerdere. Het gaat natuurlijk om golfen van dit soort veranderingen.‘. Het is alsof het een algemeen

geaccepteerd feit is dat er sprake is van parallelle verandertrajecten en dat deze in aantal alleen nog

maar blijken toe te nemen.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

43

5. Discussie, conclusies en aanbevelingen
Op basis van de resultaten van de voorafgaande hoofdstukken worden in dit hoofdstuk de
onderzoeksresultaten besproken.

5.1. Discussie

In deze paragraaf worden de uitkomsten van het literatuuronderzoek naast de uitkomsten van het

empirisch onderzoek gelegd.

5.1.1 Resultaten versus theoretische verwachtingen

De resultaten versus de ‘theoretische’ verwachtingen worden weergegeven per onderzocht aspect:

netwerken, veranderingen, selecteren en waarderen.

Netwerken: Voorafgaand aan het netwerkonderzoek is overwogen de antwoorden te voorzien van

een frequentie van contact. Deze optie is niet passend bevonden aangezien iedere verandering een

andere looptijd kent. Veranderingen met een langere doorlooptijd hebben hierdoor waarschijnlijk

meer contactmomenten dan veranderingen met een korte doorlooptijd. Het vrij laten aan de

geïnterviewde om de frequentie van de contacten te interpreteren is zowel vooraf als achteraf het

meest passende bevonden. Op het moment dat de uitkomsten uit het netwerkonderzoek

gecombineerd zijn met de uitkomsten uit het tijdlijnonderzoek valt een drietal zaken op, die niet in

de literatuur zijn aangetroffen:

1. In de antwoorden op de open vraag ‘Met wie sprak je als het eerste informeel over de

verandering?’ worden bij de besproken verandering andere namen van gesprekspartners

genoemd dan tijdens het netwerkonderzoek. Navraag leert dat het in deze gevallen om

situationele contacten gaat. Ook leidinggevenden worden genoemd als gesprekspartner,

terwijl dit geen keuze mogelijkheid was in het netwerkonderzoek.

2. Het vaker noemen van dezelfde veranderingen binnen de reciproke netwerken ten opzichte

van de enkelvoudige netwerken is opvallend. De reciproke netwerkgroepen bestaan beide

uit drie medewerkers en de enkelvoudige netwerkgroep uit vier. Waardoor normaliter de

kans groter zou moeten zijn op een gelijk aantal benoemde veranderingen.

3. De in de wetenschappelijke literatuur (Weick et al., 1999; Balagun et al., 1999) aangetroffen

onderzoeken gaan uit van volgtijdige veranderingen. In het tijdlijnonderzoek echter noemen

de medewerkers spontaan gemiddeld 3 tot 4 gelijktijdige veranderingen (Bijlage 4/V:

Totaaloverzicht veranderingen op alfabetische volgorde).

Veranderingen: Regelmatig is door de medewerkers aangegeven dat er veel meer veranderingen zijn

dan de genoemde veranderingen tijdens het tijdlijnonderzoek. Indien gevraagd wordt ‘waarom deze

veranderingen niet genoemd worden’ dan wordt als oorzaak genoemd dat deze veranderingen

geïmplementeerd zijn en daarmee de verandering als normaal wordt ervaren. Eén van de

respondenten geeft aan dat er zo regelmatig sprake is van veranderingen dat je er niet meer bij

stilstaat.

Afhankelijk van de genoemde verandering hebben de geïnterviewde medewerkers sterk

verschillende beelden bij startdatum en einddatum (Bijlage 4/VI:). Veelal wordt gezocht naar

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

44

aanknopingspunten in het verleden, zoals een bijeenkomst over de betreffende verandering en waar

deze heeft plaatsgevonden en wie daarbij betrokken waren. Veranderingen van recentere datum of

gekoppeld aan wettelijke veranderingen worden vaker in de juiste tijdsperiode gezet dan

veranderingen die een langere doorlooptijd kennen of een intern karakter kennen. In de onderzochte

literatuur is geen informatie aangetroffen over de wijze waarop de startdatum en einddatum van

veranderingen gedefinieerd wordt door geïnterviewde medewerkers.

Selecteren: Uit het empirisch onderzoek komt informatie naar voren over de factoren die van invloed

zijn op het verloop van het proces van selecteren. De verandering wordt onderwerp van gesprek als

deze in hoge mate impact heeft op mensen, werk of cultuur. 11 van de 20 besproken veranderingen

zijn neutraal omschreven en geven feiten weer en bij de overige negen worden emoties genoemd die

de verandering met zich meebrengt. Als eerste informele gesprekspartners over de verandering

noemde de medewerker in veel gevallen mensen uit de groep van directe collega’s. Deelname aan

een reciproke netwerk maakt dat de medewerker met 63% van de totale benoemde veranderingen

een verandering meermalen noemt. Dit is beduidend vaker dan bij de enkelvoudige netwerkgroep

het geval is. Hier is sprake van een percentage van 47%. De wijze van contact lijkt de selectie van

veranderingen te beïnvloeden. De invloed van de gespreksdeelnemers in het netwerk wordt in

vrijwel alle gevallen als gelijkwaardig gezien.

Waarderen: In het literatuuronderzoek en het empirisch onderzoek blijkt dat meerdere factoren van

invloed zijn op het waarderen van de verandering, zoals ervaringen uit het verleden. Wat dus

zichtbaar naar voren komt is dat eerdere ervaringen met vergelijkbare veranderingen niet per

definitie leidt tot een gelijke waardering van de beide veranderingen. Bij de start van een nieuwe

verandering wordt het oude beeld hier soms op geprojecteerd, maar veelal start de medewerker met

een neutraal of positief beeld. Daarnaast ontwikkelen medewerkers zich en zijn ze in staat dit in te

zetten door zelf de regie te nemen en dus geen leidend voorwerp van de verandering te zijn. Uit het

empirisch onderzoek blijkt dat een aanwezige negatieve waardering positief te beïnvloeden is door

alsnog duidelijkheid te geven over het doel of antwoorden te geven op aanwezige vragen.

In het literatuuronderzoek worden vier stappen onderscheiden in de dynamieken van selecteren en

waarderen bij verandertrajecten (Hoofdstuk 2.3 Dynamieken van selecteren en waarderen’) vanaf

het moment dat een verandering onderwerp van gesprek wordt tot het betekenisgeven aan de

verandering. Bij het vormen van betekenissen tijdens verandertrajecten worden vier stappen

doorlopen volgens zowel Hosking et al. (1990) als Isabella (1990). In het voor dit rapport uitgevoerde

empirisch onderzoek worden de vier stappen niet concreet aangetroffen. Uit het empirische

onderzoek blijkt wel dat medewerkers elkaar spreken over de verandering ter afstemming en

toetsing van de eigen betekenisgevingen en ter beantwoording van de bij een ieder levende vragen.

Door het verkrijgen van antwoorden op de vragen, wordt de onzekerheid over de verandering

beperkt en ontwikkelt zich een duidelijker betekenisgeving. Er is op dat moment sprake van

betekenisvorming.

In wiens directe aanwezigheid de medewerkers verkeren, wordt bepaald met wie ze over de

verandering praten en waarbij er zich betekenisgevingen ontwikkelen middels het voeren van de

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

45

verrijkende dialogen. Het gegeven dat men eigenlijk vooral collega’s aanschiet die fysiek het

dichtstbij zijn ligt in lijn met de eerste ervaringen met het netwerkonderzoek. Ook daarbij gaf men

aan in feite met al de directe collega’s (die geraakt werden door een verandering) van gedachten te

wisselen. Dit zou een indicator kunnen zijn van een relatief hoog niveau van onderling vertrouwen

tussen deze groep medewerkers. Het hebben van meer kennis en het feit dat een verandering een

specifieke groep of personen meer raakt, zijn redenen waardoor er wel sprake is van meer invloed op

het gesprek. De mate en wijze waarop deze invloed doorwerkt in het selecteren en waarderen van

de verandering komt niet goed uit het empirische onderzoek naar voren. Een relatie tussen het

netwerk en het waarderingsproces is in dit onderzoek niet aangetoond.

5.1.2 Betrouwbaarheid en interne validiteit

De betrouwbaarheid en interne validiteit van het onderzoek zijn positief beïnvloed door het inzetten

van in de wetenschap beproefde onderzoeksmethoden en vraagstellingen. Dit is gecombineerd met

het consistent vastleggen en naderhand laten verifiëren van de uitkomsten en het gebruik maken

van verschillende meetinstrumenten. Daarnaast zijn de meetinstrumenten met bijbehorende

vraagstelling vooraf getest en de verbetermogelijkheden opgenomen in het empirische onderzoek.

De invloed van de onderzoeker en de medewerkers onderling is tot een minimum beperkt en een

100% deelname van de afdeling aan het onderzoek is gerealiseerd. Meerdere gesprekspartners

hebben op eigen initiatief aangegeven volledig open te zijn en dit los te zien van het vertrouwelijk

opereren van de onderzoeker, anderen vonden comfort in de vertrouwelijkheid die toegezegd is om

het interview open in te gaan. De onderzoeker heeft de gesprekken als zeer openhartig en plezierig

ervaren en heeft geen signalen in woord of lichaamstaal ontvangen waaruit beperkte openheid of

zelfs geslotenheid bleek. De onderlinge beïnvloeding is beperkt door de medewerkers te verzoeken

elkaar niets te vertellen over de inhoud van de vraagstelling. Iedere deelnemer heeft positief

gereageerd op dit verzoek.

5.1.3 Generaliseerbaarheid

De generaliseerbaarheid van een kwalitatief onderzoek gebaseerd op één enkele casestudy is veelal

beperkt (Saunders et al., 1997). Wel zou er sprake kunnen zijn van een zekere geldigheid van de

onderzoeksresultaten voor vergelijkbare groepen en situaties (Ostelo, Verhagen, & Vet de, 2002).

De verwachting is dat uitkomsten van het onderzoek generaliseerbaar zijn voor teams in een

vergelijkbare situatie en dus met veel verandertrajecten tegelijkertijd geconfronteerd worden.

Een aantal uitkomsten uit dit empirisch onderzoek komt overeen met de aangetroffen uitkomsten uit

eerder uitgevoerd onderzoek, zoals de toename die Homan ziet in de veranderingen (2006, p. 11).

Voor deze specifieke uitkomsten lijkt de generaliseerbaarheid groter te zijn. Een ander voorbeeld

hiervan is:

 Het waarderen van de verandering wordt beïnvloed door: ervaringen uit het verleden,

bekendheid met het doel van de verandering en de wijze waarop de verandering wordt

ervaren als kans of bedreiging.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

46

Een duidelijke uitzondering in de generaliseerbaarheid van het onderzoek betreft de wijze waarop in
een netwerk de verandering gewaardeerd wordt. Zo laat Rentsch (1990) zien, dat binnen het
informele cliques in netwerken gelijk gedacht wordt over de verandering en dat er bij verschillende
netwerk-cliques verschillende beelden leven. In het empirisch onderzoek wordt de verandering
‘Adviesplanners’ meermaals gekozen voor verdieping met de open vragen. Een nadere kwalitatieve
analyse van de antwoorden van de ‘Adviesplanners’ toont diversiteit in waardering van de
verandering aan binnen de drie verschillende netwerkgroepen. De eerste reciproke groep bestaande
uit drie medewerkers waarderen de verandering alle drie verschillend te weten: positief, negatief en
neutraal. De tweede reciproke groep bestaat uit twee positieve waarderingen en de niet-reciproke
groep laat de medewerker die deze verandering gekozen heeft een negatieve waardering zien. De
deelnemers aan de reciproke groepen waarderen de verandering duidelijk niet unaniem gelijk.

Uit de analyse van het onderzoek van Rentsch versus dit onderzoek blijkt verder dat de gehanteerde
werkwijze en vraagstelling verschillen van opzet (Bijlage 5/I: Vergelijking opzet empirisch onderzoek
versus Rentsch). Dit kan een oorzaak zijn voor de afwijkende uitkomsten. Een andere verklaring voor
de verschillende uitkomsten kan liggen in dat de geïnterviewde medewerkers met medewerkers
buiten de onderzochte netwerken spreken, zoals ook te zien is in figuur 4.1 ‘Netwerkoverzicht ‘Ja,
altijd’ enkelvoudige en reciproke contacten binnen de afdeling’. De medewerkers geven aan dat hun
gesprekspartners vaak bepaald worden door de verbinding met de verandering. Hierdoor is voor
deze onderwerpen het netwerk bijvoorbeeld de gehele afdeling en niet het onderzochte netwerk. Er
kan daarmee sprake zijn van een grote betekeniswolk die bij het grootste deel van de betrokkenen
aanwezig is.

5.1.4 Bijdrage aan de wetenschap

Het uitgangspunt in de onderzochte literatuur is de volgtijdigheid van veranderingen. In dit

empirische onderzoek is duidelijk geworden dat er in de praktijk sprake kan zijn van meerdere

veranderingen tegelijkertijd. De medewerkers ervaren de startdatum en einddatum van een

verandering aan de hand van aanknopingspunten in het verleden, zoals een bijeenkomst die heeft

plaatsgevonden. Veranderingen van recentere datum of veranderingen die gekoppeld zijn aan

wettelijke veranderingen worden vaker in de juiste tijdsperiode geplaatst dan veranderingen die een

langere doorlooptijd kennen of een intern karakter hebben. Wat verder duidelijk uit dit onderzoek

naar voren komt is dat er in de context van de dynamieken van ‘selecteren en waarderen’ een

duidelijk effect uitgaat van het ‘selecteren’. Wanneer er veel veranderingen tegelijkertijd worden

doorgevoerd, dan blijkt het ‘selecteren’ in eerste instantie in te houden dat men in de informele

gesprekken met collega’s slechts aan een relatief beperkt aantal verandertrajecten diepgaande

aandacht besteedt. De andere trajecten zijn ‘fysiek’ weliswaar aanwezig, maar weerklinken niet in de

onderlinge gesprekken. Dit blijkt uit het gegeven dat men tijdens de interviews een veel beperkter

aantal verandertrajecten noemde dan het theoretisch mogelijke aantal.

Over het selectieproces van de verandering is bekend geworden dat een verandering onderwerp van

gesprek wordt als men vermoedt dat deze verandering in hoge mate impact heeft op mensen, werk

of cultuur. Als eerste informele gesprekspartners over de verandering, noemde de medewerker in

veel gevallen de groep van directe collega’s, in veel gevallen degene die op enig moment fysiek het

meest dichtbij was. Dat veranderingen geselecteerd worden, wordt beïnvloed door het type

netwerk, enkelvoudig of reciproke. Deelnemers aan de reciproke netwerken noemen beduidend

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

47

vaker dezelfde verandering dan de deelnemers aan het enkelvoudige netwerk. Invloed op het

gesprek ontstaat door het hebben van meer kennis en het feit dat een verandering een specifieke

groep of personen ‘meer’ raakt. De mate en wijze waarop dit doorwerkt in het selecteren en

waarderen van de verandering is niet bekend. Een relatie tussen het netwerk en het

waarderingsproces is in dit onderzoek niet aangetoond. Indien sprake is van een negatieve

waardering over een verandering, dan heeft het geven van duidelijkheid over het doel van de

verandering en het antwoord geven op aanwezige vragen, een positieve invloed, zoals blijkt uit het

empirisch onderzoek. In de bestudeerde literatuur is hierover geen informatie aangetroffen.

In de wetenschappelijke literatuur zijn onderzoeken gedaan onder managers. In dit onderzoek zijn de

respondenten medewerkers. Het verschil in functie van de respondenten en het optreden van

losstaande of meerdere veranderingen tegelijkertijd blijkt geen invloed te hebben op de conclusies

over het selecteren en waarderen van de verandering en de factoren die hierbij een rol spelen. Wel is

het zo dat er bij het selecteren in feite een nader onderscheid kan worden aangebracht. Ten eerste:

over welke verandertrajecten praten we informeel wel veel en over welke relatief weinig? En ten

tweede: aan welke aspecten van die verandertrajecten besteden we vooral aandacht en aan welke

aspecten weinig? Het gegeven dat er dus sprake is van meerdere verandertrajecten tegelijkertijd

leidt- in tegenstelling tot de onderzoeksresultaten over enkelvoudige trajecten – tot nieuwe inzichten

over de ‘selectie-dynamiek’, waarbij er sprake lijkt te zijn van een duaal selectieproces (eerst over de

selectie van veranderingen waarover men praat en daarna over welke facetten van de geselecteerde

verandering aandacht krijgt).

In het geval er sprake is van meerdere verandertrajecten tegelijkertijd lijkt er een stap te ontbreken

aan de vier stappen die zijn vastgesteld bij het vormen van betekenis tijdens verandertrajecten

(Hosking et al., 1990; Isabella, 1990). Indicaties zijn aanwezig voor een extra stap namelijk dat er vóór

de stappen / fases van die modellen een extra fase komt, namelijk de selectiefase van ‘aan welk

verandertraject gaan we in onze informele gesprekken aandacht besteden’?

5.2 Conclusies

Gedragskeuzes in een dynamische omgeving worden gerealiseerd doordat mensen betekenis geven

aan al die zaken die op hen afkomen (Homan, 2006). Wanneer zich een bepaalde gebeurtenis

voordoet wordt ten eerste bepaald of men zich iets aantrekt van het binnenkomende signaal en het

daarmee selecteert (selecteren) uit de grote hoeveelheid signalen, waarmee men continue wordt

geconfronteerd. Daarna wordt het geselecteerde signaal gewaardeerd. Wordt het signaal interessant

genoeg gevonden om er iets van te vinden (waarderen) of wordt het afgedaan als oninteressant en

legt men het naast zich neer (Homan, 2006).

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

48

De onderzoeksvraag opgesteld voor dit onderzoek luidt als volgt:

Hoe verlopen dynamieken van selecteren en waarderen door medewerkers in een situatie waarbij
er sprake is van meerdere verandertrajecten tegelijkertijd en welke factoren spelen daarbij een
rol?

Het empirisch onderzoek laat zien dat het optreden van meerdere verandertrajecten tegelijkertijd –

in tegenstelling tot de gangbare literatuur – zeker een realiteit kan zijn. De medewerkers noemen

gemiddeld 3 tot 4 gelijktijdige veranderingen.

Over het verloop van de dynamieken van selecteren en waarderen door medewerkers is uit het

uitgevoerde empirisch onderzoek gebleken dat medewerkers met elkaar spreken over de

verandering ter afstemming en toetsing van de eigen beelden en ter beantwoording van de bij een

ieder levende vragen. Door het krijgen van antwoorden op vragen, wordt de onzekerheid over de

verandering beperkt en kristalliseert de betekenisgeving zich uit. Er is op dat moment sprake van

betekenisconstructie.

De verandering wordt geselecteerd indien deze in hoge mate impact heeft op mensen, werk of

cultuur. De factoren die van invloed zijn op het selectieproces, betreffen de mate waarin de

verandering invloed heeft op mensen, werk of cultuur. Daarbij hebben de geselecteerde

veranderingen een relatief hoge emotionele intensiteit. Door de respondenten wordt onderling ook

in emotionele termen gesproken over de geselecteerde verandering. Binnen de reciproke netwerken

worden vaker dezelfde veranderingen genoemd dan bij het enkelvoudige netwerk. Daarmee blijkt

dat het type netwerk van de geïnterviewde eveneens van invloed is op de selectie van de

verandering.

Het waarderen van de verandering wordt beïnvloed door ervaringen uit het verleden, betrokkenheid

bij de verandering, het bekend zijn van het doel van de verandering en het als kans of bedreiging zien

van de verandering. Uit het empirisch onderzoek blijkt dat een aanwezige negatieve waardering

positief te beïnvloeden is door alsnog duidelijkheid te geven over het doel of antwoorden te geven

op aanwezige vragen. Een relatie tussen het netwerk en het waarderingsproces is niet aangetoond.

5.3 Aanbevelingen voor de praktijk

Het blijkt dat veranderingen met veel impact op het werk, de mens of cultuur omschreven worden in

feiten of emoties. Het ontbreken van duidelijkheid over de verandering beïnvloedt de waardering

negatief. De negatieve waardering kan positief beïnvloed worden door helderheid te geven over het

doel van de verandering en aanwezige vragen over de verandering bij medewerkers te

beantwoorden. Indien de aanwezige vragen over de verandering niet kunnen worden beantwoord,

dan is het van belang dit te benoemen. Het verschaft duidelijkheid over de situatie en daar is

behoefte aan. Een goede informatievoorziening bij de implementatie van veranderingen is van groot

belang. Veranderingen die als kans worden gezien hebben aspecten in zich van een grotere

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

49

verantwoordelijkheid, betrokkenheid, meer aandacht voor de klant en de voordelen voor de lange

termijn. Daar waar de manager op deze punten een positieve invloed kan uitoefenen, dan is dat

zeker aan te raden voor een goede implementatie van de verandering.

Uit het onderzoek komt naar voren dat het selecteren van veranderingen, zodat deze onderwerp van

het gesprek blijven binnen de reciproke netwerken, aantoonbaar plaatsvindt. Hiermee is duidelijk dat

er sprake is van een groepsproces. Welke impact dit heeft voor de praktijk is niet te duiden.

5.5 Aanbevelingen voor verder onderzoek

De conclusies van dit onderzoek zijn gebaseerd op data afkomstig uit een case-study waardoor de

conclusies, zoals gezegd, beperkt generaliseerbaar zijn. Daarom is het uitvoeren van vergelijkbaar

onderzoek in andere situaties aan te bevelen. Daarnaast is nader onderzoek gewenst naar het proces

van het selecteren en waarderen. Vragen die hierbij richting kunnen geven zijn de volgende:

 Leven er verschillende beelden bij managers en medewerkers over identieke veranderingen

of zijn deze aan elkaar gelijk?;

 Welke invloed hebben de netwerken buiten de afdeling op het selecteren en waarderen van

de veranderingen? (zie voor de bestaande contacten Bijlage 5/II: Netwerk andere

afdelingen);

 Hoe kan het dat reciproke netwerkgroepen vaker dezelfde veranderingen noemen dan de

enkelvoudige netwerkgroep en hoe werkt dit proces binnen de netwerken?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

50

Bibliografie
Anderson, P. (1999). Complexity theory and organization science. Organization Science, 10 (3), 216-

232.

Andrews, K. (1987). The concept of corporate strategy. Homewood. IL.: Irwin.

Balagun, J., & Hope Hailey, V. (1999). Exploring Strategic Change (2008). Essex: Pearson Education

Limited.

Balen van, B. (2001). Vrouwen in de wetenschappelijke arena. Amsterdam: Het Spinhuis.

Barr, P. (1998). Adapting to unfamiliar environmental events: A look at the evolution of

interpretation and its role in strategic change. Organization Science, 9 (6), 644-669.

Bartunek, J., Rousseau, D., Rudolph, J., & DePalma, J. (2006). On the receiving end: sensemaking,

emotion, and assessments of an organizational change initiated by others. The Journal of

Applied Behavioral Science, 42 (2), 182-206.

Beer, M., Eisenstat, R., & Spector, B. (1990). Why change programs don't produce change. Harvard

Business Review (reprint number 906010), 4-12.

Berger, P., & Luckmann, T. (1966). The social construction of reality: A treatise in the sociology of

knowledge. New York: Anchor Books.

Boeije, H. (2005). Analyseren in kwalitatief onderzoek. Amsterdam: Boom Onderwijs.

Boonstra, J., & Caluwé, L. (2006). Interveniëren en veranderen: Zoeken naar betekenis in interacties.

Deventer: Kluwer.

Borgatti, S., Everett, M., & Freeman, L. (2002). Ucinet 6 for Windows: Software for Social Network

Analysis. Harvard: Harvard: Analytic Technologies.

Bouwen, R. (1994). Onderzoek als interventie en interventie als onderzoek. Gedrag en Organisatie, 6

(7), 367-387.

Bouwen, R., & Fry, R. (1991). Organizational innovation and learning. International studies of

management & organisation, 21 (4), 37-51.

Braster, J. (2000). De kern van case study's. Assen: Van Gorcum.

Caluwé de, L., & Vermaak, H. (2006). Leren veranderen: een handboek voor de veranderkundige.

Deventer: Kluwer.

Dinten van, W. (2002). Met gevoel voor realiteit: over herkennen van betekenis bij organiseren. (3e

druk). Delft: Eburon.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

51

Dinten van, W., & Schouten, I. (2008). Zijn zij gek of ben ik het?: hoe je oriëntaties gebruikt bij

organiseren (3e druk). Delft: Eburon.

Eisenhardt, K. (1989). Building theories from case study research. Academy of management review,

14 (4), 532-550.

Galbraith, J. (2002). Designing Organisations. San Francisco: Jossey-Bass.

Gergen, K. (1999). An invitation to social construction. London: Sage Publications Ltd.

Hansen, M. (1999). The Search-Transfer Problem: The role of weak ties in sharing knowledge across

organization subunits. Administrative Science Quarterly, 44 (1), 82-111.

Homan, T. (2005). Large scale interventions 'Leren met z'n allen'. Nijenrode: Centre for Leadership

and Personal Development Nijenrode (L.A.P.D.).

Homan, T. (2005). Organisatiedynamica. Den Haag: Sdu Uitgevers bv.

Homan, T. (2006). Wolkenridders 'Over de binnenkant van organisatieverandering'. Heerlen: Open

Universiteit Nederland.

Hosking, D., & Fineman, S. (1990). Organizing processes. Journal of Management Studies, 27 (6), 583-

604.

Isabella, L. (1990). Evolving interpretations as a change unfolds: How managers construe key

organizational events. Academy of Management Journal, 33 (1), 7-41.

Lorenzoni, G., & Baden-Fuller, C. (1995). Creating a strategic center tot manage a web of partners.

California Management Review, 37 (3), 146-163.

Marschan-Piekkari, R., & Welch, C. (2004). Handbook of qualitative research methods for

international business. Cheltenham, UK: Edward Elgar Publishing Limited.

Mastenbroek, W. (1999). Kleine stapjes zijn beter dan grote woorden. Holland Management Review,

(66), 80-84.

Miles, M., & Huberman, A. (1994). Qualitative Data Analysis. Thousand Oaks, California: Sage

Publications, Inc.

Obstfeld, D. (2005). Social networks, the Tertius lungens orientation, and involvement in innovation.

Administrative Science Quarterly, 50, 100-130.

Ostelo, R., Verhagen, A., & Vet de, H. (2002). Onderwijs in wetenschap (3e druk). Houten: Springer

media.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

52

Pettigrew, A., Woodman, R., & Cameron, K. (2001). Studying organizational change and

development: challenges for future research. Academy of Management Journal, 44 (4), 697-

713.

Pettigrew, T. (1998). Intergroup contact theory. Annual Review of Psychology, 49, 65-85.

Philipsen, H., & Vernooy-Dassen, M. (2004). Methodologie van kwalitatief onderzoek. Huisarts en

Wetenschap, 47, 288-292.

Rentsch , J. (1990). Climate and Culture: Interaction and Qualitative Differences in Organizational

Meanings. Journal of Applied Psychology, 75 (6) , 668-681.

Saunders, M., Lewis, P., & Thornhill, A. (1997). Research methods for business students (5e druk).

Harlow: Pearson Education Limited.

Stacey, R. (1993). Strategy as order emerging from chaos. Long Range Planning, 26 (1), 10-17.

Stigliani, I., & Ravasi, D. (2012). Organizing thought and connecting brains: material practices and the

transition from individual to group-level prospective sensemaking. Academy of Management

Journal, 55 (5), 1232-1259.

Ven van de, H., & Scott Poole, M. (1999). Explaning Devoloptment and Change in Organizations.

Academy of management review, 20 (3), 510-540.

Vermaak, H. (2002). Veranderkunde in zeven vragen. Holland Management Review, (84), 8-22.

Weick, K. (2011). Organizing for transient reliability: the production of dynamic non-events. Journal

of Contingencies and Crisis Management 19 (1), 21-27.

Weick, K., & Quinn, R. (1999). Organizational change and development. Annual review psychology,

50, 361-386.

Wierdsma, A. (1999). Co-creatie van verandering. Delft: Eburon.

Yin, R., & Campell, D. (2008). Case Study Research (4de druk). Thousand Oaks, California: Sage

Publications, Inc.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

53

Bijlage 3/I: Netwerk enquête

Financieel Advies Nee Ja, altijd Ja, regelmatig Ja, soms

Naam medewerker

idem

idem

….

Met wie praat je over organisatieveranderingen buiten de formele vergaderingen?

Om de anonimiteit te borgen krijgt iedere medewerker een willekeurig en uniek nummer voor het

onderzoek toegekend. Niemand binnen de organisatie krijgt inzage in dit document.

Ingevuld door:……………………………………………..

Bedankt voor jouw medewerking!

Bij je eigen naam niets vullen!

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

54

Bijlage 3/II: Tijdlijn

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

55

Bijlage 3/III: Interview

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

56

Bijlage 3/IV: Format voor de uitkomsten van de netwerkenquête

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

57

Bijlage 3/V: Voorbeeld codering gebaseerd op vraag 1

1.SEL.AFD

1 = nummer

van de vraag

SEL =

Selecteren

AFD = Afdeling

BAN = Bank

CUL = Cultuur

KLA = Klant

WER = Werk

MEN = Mens (en)

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

58

Bijlage 4/I: Netwerk uitkomsten

C
G

J
N

T
R

Z
L

E
A

D
H

M
S

P
V

K
F

B

C
3

2
1

2
2

2
3

3
2

3
3

2
2

2
3

1
2

1

G
3

3
1

2
3

1
3

3
2

2
2

2
3

1
2

3
2

3

J
3

3
2

2
2

3
3

3
3

2
3

3
2

3
2

2
3

0

N
1

2
1

1
2

2
3

3
3

2
3

3
2

1
2

2
2

1

T
3

3
3

3
2

3
3

3
3

3
3

3
2

3
3

1
3

1

R
3

3
3

3
2

3
3

3
3

3
3

2
2

3
2

2
3

3

Z
2

1
3

1
2

3
3

3
2

2
2

2
0

1
2

2
2

3

L
3

3
3

3
1

2
3

3
3

3
3

3
2

3
3

2
3

2

E
3

2
3

3
2

3
2

3
2

3
2

2
0

2
1

2
1

0

A
3

2
3

3
2

3
1

3
3

2
2

2
0

2
3

3
3

0

D
2

1
3

1
2

3
1

3
3

2
3

2
2

1
2

3
2

1

H
0

2
3

3
3

3
2

3
3

2
3

3
3

3
2

3
2

0

M
3

2
3

3
2

2
2

3
2

2
3

2
3

2
1

3
1

0

S
3

3
3

3
3

2
2

3
3

3
3

3
3

3
3

3
3

0

P
2

1
3

1
2

3
2

3
2

2
2

2
2

3
2

3
2

3

V
3

2
2

2
2

3
2

3
2

2
3

3
2

0
2

2
2

0

K
2

3
3

2
1

2
2

3
3

3
3

3
2

2
3

2
2

1

F
3

1
3

3
3

3
2

3
2

2
3

2
2

3
2

1
3

3

B
2

3
3

1
1

2
2

3
3

3
3

3
2

3
3

3
1

2

N
e

e

0

Ja
 ,

al
ti

jd
1

Ja
, r

e
ge

lm
at

ig
2

Ja
, s

o
m

s
3

M
et

 w
ie

 p
ra

at
 je

 o
ve

r
or

ga
ni

sa
ti

ev
er

an
de

ri
ng

en
 b

ui
te

n
 d

e
fo

rm
el

e
ve

rg
ad

er
in

ge
n

?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

59

Bijlage 4/II: Contacten ‘Ja, regelmatig’

Legenda

A, B, C, D, E, F, G, H, J, K, L, M, N, P, R, S, T, V, Z Geanonimiseerde deelnemers onderzoek

 Reciproke contacten

 Enkelvoudige contacten

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

60

Bijlage 4/III: Contacten ‘Ja, soms’

Legenda

A, B, C, D, E, F, G, H, J, K, L, M, N, P, R, S, T, V, Z Geanonimiseerde deelnemers onderzoek

 Reciproke contacten

 Enkelvoudige contacten

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

61

Bijlage 4/IV: Contacten ‘Nee’

Legenda

A, B, C, D, E, F, G, H, J, K, L, M, N, P, R, S, T, V, Z Geanonimiseerde deelnemers onderzoek

 Reciproke contacten

 Enkelvoudige contacten

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

62

Bijlage 4/V: Totaaloverzicht veranderingen op alfabetische volgorde

Geinterviewde

Adviseur?

Netwerkgroep

Reciproke?

Gekozen voor interview?

A
a

n
d

u
id

ig
in

g
ve

ra
n

d
er

in
g

Gestart

oktober-12

november-12

december-12

januari-13

februari-13

maart-13

april-13

mei-13

juni-13

juli-13

augustus-13

september-13

B
N

e
e

1
Ja

Ja
A

d
vi

e
sp

la
n

n
e

rs
ju

l-
12

1
1

1
1

1
1

1
1

1
1

1
1

K
N

e
e

1
Ja

Ja
A

d
vi

e
sp

la
n

n
e

rs
ju

l-
12

1
1

1
1

1
1

1
1

1
1

1
1

T
N

e
e

1
Ja

Ja
A

d
vi

e
sp

la
n

n
e

rs
se

p
-1

2
1

1
1

1
1

1
1

1
0

0
0

0

H
Ja

2
Ja

Ja
A

d
vi

e
sp

la
n

n
e

rs
1

1
1

1
1

1
1

1
1

1
1

1

G
Ja

2
Ja

N
e

e
A

d
vi

e
sp

la
n

n
e

rs
ju

n
-1

2
1

1
1

1
1

1
1

1
1

1
1

1

A
Ja

2
Ja

Ja
A

d
vi

e
sp

la
n

n
e

rs
ju

l-
12

1
1

1
1

1
1

1
1

1
1

1
1

F
Ja

3
N

e
e

Ja
A

d
vi

e
sp

la
n

n
e

rs
se

p
-1

2
1

1
1

1
1

1
0

0
0

0
0

0

T
N

e
e

1
Ja

N
e

e
CD

C
se

p
-1

2
1

1
1

1
0

0
0

0
0

0
0

0

B
N

e
e

1
Ja

Ja
Fu

si
e

0
0

0
0

0
1

1
1

1
1

1
1

K
N

e
e

1
Ja

N
e

e
Fu

si
e

0
0

0
1

1
1

1
1

1
1

1
1

H
Ja

2
Ja

Ja
Fu

si
e

0
0

1
1

1
1

1
1

1
1

1
1

G
Ja

2
Ja

N
e

e
Fu

si
e

0
0

0
1

1
1

1
1

1
1

1
1

A
Ja

2
Ja

N
e

e
Fu

si
e

0
0

0
0

0
0

0
0

1
1

1
1

V
Ja

3
N

e
e

Ja
Fu

si
e

0
1

1
1

1
1

1
1

1
1

1
1

F
Ja

3
N

e
e

Ja
Fu

si
e

0
0

1
1

1
1

1
1

1
1

1
1

E
Ja

3
N

e
e

Ja
G

e
w

ij
zi

gd
e

 f
u

n
ct

ie
 i

n
vu

ll
in

g
ja

n
-1

2
1

1
1

1
1

1
1

1
1

1
1

1

M
Ja

3
N

e
e

Ja
H

o
u

d
in

g
e

n
 g

e
d

ra
g

0
0

0
0

0
0

0
1

1
1

1
1

V
Ja

3
N

e
e

N
e

e
Kw

a
li

te
it

sm
a

n
a

ge
m

e
n

t
d

e
c-

11
1

1
1

1
1

1
1

1
1

1
1

1

K
N

e
e

1
Ja

Ja
Le

id
in

gg
e

ve
n

d
e

n
ja

n
-1

2
1

1
1

1
1

1
1

1
1

1
1

1

F
Ja

3
N

e
e

N
e

e
Le

id
in

gg
e

ve
n

d
e

n
a

p
r-

12
1

1
1

1
0

0
0

0
0

0
0

0

B
N

e
e

1
Ja

N
e

e
N

ie
u

w
e

 p
e

rs
o

n
e

e
ls

le
d

e
n

0
0

0
0

0
1

1
1

1
0

0
0

T
N

e
e

1
Ja

Ja
Pe

rs
o

n
e

le
 v

e
ra

n
d

e
ri

n
g

ju
n

-1
2

1
1

1
1

1
0

0
0

0
0

0
0

A
Ja

2
Ja

Ja
PK

V
 B

e
h

e
e

r
1

1
1

1
1

1
0

0
0

0
0

0

T
N

e
e

1
Ja

N
e

e
Pr

iv
é

 v
e

ra
n

d
e

ri
n

g
se

p
-1

2
1

1
1

1
1

1
1

0
0

0
0

0

E
Ja

3
N

e
e

Ja
Sn

e
ll

e
r

ve
rb

in
d

in
g

d
o

o
r

a
fn

a
m

e
 o

o
rd

e
e

ls
vo

rm
in

g
0

0
0

0
1

1
1

1
1

1
1

1

T
N

e
e

1
Ja

N
e

e
To

e
n

a
m

e
 i

n
 a

d
m

in
is

tr
a

ti
e

ve
 v

e
rw

e
rk

in
g

1
1

1
0

0
0

0
0

0
0

0
0

M
Ja

3
N

e
e

N
e

e
To

e
n

a
m

e
 r

e
ge

ls
/i

n
vl

o
e

d
 o

p
 p

ro
ce

ss
e

n
ju

l-
12

1
1

1
1

0
0

0
0

0
0

0
0

G
Ja

2
Ja

Ja
Tr

a
n

sp
a

ra
n

te
 v

e
rg

o
e

d
in

ge
n

0
0

0
1

1
1

1
1

1
1

1
1

A
Ja

2
Ja

N
e

e
Tr

a
n

sp
a

ra
n

te
 v

e
rg

o
e

d
in

ge
n

0
0

1
1

1
1

1
1

1
1

1
1

V
Ja

3
N

e
e

N
e

e
Tr

a
n

sp
a

ra
n

te
 v

e
rg

o
e

d
in

ge
n

se
p

-1
2

1
1

1
1

1
1

1
1

1
1

1
1

M
Ja

3
N

e
e

Ja
V

e
ra

n
d

e
re

n
d

e
 t

o
e

ko
m

st
ve

rw
a

ch
ti

n
ge

n
0

0
0

0
0

0
0

1
1

1
1

1

K
N

e
e

1
Ja

N
e

e
V

is
ie

 2
01

3-
20

16
0

0
0

0
0

0
1

1
1

1
1

1

G
Ja

2
Ja

Ja
V

is
ie

 2
01

6
0

0
0

0
1

1
1

1
1

1
1

1

V
Ja

3
N

e
e

Ja
V

is
ie

 2
01

6
0

0
0

0
1

1
1

1
1

1
1

1

E
Ja

3
N

e
e

N
e

e
Ze

ke
rh

e
id

sp
o

si
ti

e
 b

a
a

n
 m

e
d

e
w

e
rk

e
r

ju
n

-1
2

1
1

1
1

1
1

1
1

1
1

1
1

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

63

Bijlage 4/VI: Adviesplanner en fusie per netwerkgroep

Aanvullend criterium: gekozen voor interview = Ja

Netwerkgroep Adviesplanner Fusie

Reciproke groep 1 3 1

Reciproke groep 2 2 1

Niet-Reciproke groep 1 2

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

64

Bijlage 4/VII: Overzicht per netwerkgroep en aanduiding verandering

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

65

Bijlage 4/VIII: Totaaloverzicht gecodeerde interviews

Codering n=

1.SEL.MEN 11

1.SEL.WER 7

1.SEL.CUL 4

1.SEL.AFD 3

1.SEL.BAN 2

1.SEL.KLA 1

Codering n=

2.NET.AFD 6

2.NET.IND 5

2.NET.LEI 4

2.NET.AAF 2

2.NET.ADV 2

2.NET.ASS 2

Codering n=

3.SEL.E&V 9

3.SEL.EMO 9

3.SEL.VRA 2

Codering n=

4.SEL.EMO 17

4.SEL.FEI 2

4.SEL.E&F 1

Codering n=

5.NET.VER 11

5.NET.TOE 6

5.NET.NET 4

SEL= Selectieproces

MEN = Mens(en)

WER = Werk

CUL = Cultuur

KLA = Klant

AFD = Afdel ing

BAN = Bank

LEI = Leiding

AAF = Andere afdel ingen

ADV = Adviseurs

ASS = Ass is tenten

Le
ge

nd
a

Totaaloverzicht gecodeerde interviews

Vraag 1: Wat is de reden dat je deze verandering noemt?

Vraag 5: Wat is de reden dat je juist met hen erover sprak?

Le
ge

nd
a

NET = Netwerk

Le
ge

nd
a

Le
ge

nd
a

NET = Netwerk

VER = Verandering

TOE = Toeval

IND = Individu(ën)

Vraag 2: Met wie sprak je als het eerste informeel over de verandering?

Vraag 4: Wat is de reden dat jullie er zo over spraken?

Le
ge

nd
a

FEI = Fei ten

E&F = Emoties en fei ten

SEL = Selectieproces

E&V = Emoties en vragen

EMO = Emoties

VRA = Vragen

SEL = Selectieproces

EMO = Emoties

NET = Netwerk

AFD = Afdel ing

Vraag 3: Hoe sprak je met hen over die verandering?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

66

Codering n=

6.NET.NEE 16

6.NET.JA 4

Codering n=

7.WAA.KLA 8

7.WAA.RIS 7

7.WAA.EFF 5

7.WAA.KST 5

7.WAA.TOE 4

7.WAA.NEE 2

7.WAA.CUL 1

Codering n=

8.WAA.K 13

8.WAA.B 3

8.WAA.B>K 2

8.WAA.B&K 2

Codering n=

9.WAA.NEE 13

9.WAA.JA 7

Codering n=

10.WAA.FUN 19

10.WAA.WER 1

WAA = Waarderingsproces

NET = Netwerk

Nee = Nee

JA = JaLe
ge

nd
a

K = Kans

B = Bedreiging

B>K = Van bedreiging naar kans

B&K = Bedreiging en kans

Le
ge

nd
a

KLA = Klant

RIS = Ris ico

EFF = Efficiëncy

KST = Kosten

TOE = Toekomst

Vraag 6: Had éen of enkele personen veel invloed op hoe jullie er over spraken? En kun

je toelichten hoe dit komt?

Vraag 7: Weet je wat het doel van de door jou benoemde verandering was?

Vraag 8: Wat deed deze verandering met je? (Indien verduidelijking nodig dan:

kans/bedreiging en waarom?)

Nee = Nee

CUL = Cultuur

Le
ge

nd
a

Le
ge

nd
a

Le
ge

nd
a

Vervolg: Totaaloverzicht gecodeerde interviews

WER = Werkgroepl id

Vraag 9: Heb je voor deze verandering een vergelijkbare verandering meegemaakt en zo

ja, wat vond je van die verandering?

Vraag 10: Op wat voor manier was je betrokken bij de verandering (werkgroeplid….)?

WAA = Waarderingsproces

NEE = Nee

JA = Ja

WAA = Waarderingsproces

FUN = Vanuit functie

WAA = Waarderingsproces

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

67

Bijlage 4/IX: Eerste gesprekspartner

Vraag 2. Met wie sprak je als het eerste informeel over de verandering?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

68

Bijlage 4/X: Reden gesprekspartner

Vraag 5. Wat is de reden dat je juist met hen erover sprak?

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

69

Bijlage 4/XI: Verandering = kans of bedreiging

8. Wat deed deze verandering met je? (Indien verduidelijking nodig dan: kans/bedreiging en

waarom?)

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

70

Bijlage 5/I: Vergelijking opzet empirisch onderzoek versus Rentsch

Empirisch onderzoek

Rentsch (1990)

Volgorde onderzoek Netwerken inzichtelijk maken en

daarop de keuze voor respondenten
voor het interview bepalen. Met de
geselecteerde respondenten
individueel de veranderingen bepalen
en open vragen doornemen.

Bepalen veranderingen door
interview en daarna de netwerken
bepaald.

Interview Bestaande uit tijdlijnaanpak
individueel 10 personen. Gevolgd door
het uitdiepen van twee veranderingen
per persoon aan de hand van 11
vragen.

Interviews groepsgewijs minimaal 1
en maximaal 3 personen per functie
van totaal 27 mensen.

Netwerken bepalen Een vraag aan 19 respondenten
voorgelegd.

Vier vragenlijsten om de netwerken
in beeld te brengen in een uur te
vullen door 64 personen.

Impact verschillen Alle respondenten hebben individueel
hun mening gegeven.
Weinig gelijke veranderingen in
interview besproken.

Beïnvloeding is mogelijk bij het
interview.
Het interview en het bepalen van de
veranderingen is gecombineerd
door het stellen van vijf vragen.

Lokaal interacteren bij verandertrajecten

Gea Bijkerk
Open Universiteit

71

Bijlage 5/II: Netwerk andere afdelingen

Andere afdelingen Aantallen Ja

Agriteam 0

Control/KRM 10

Directie* 3

Facility 5

HR 5

MCC 2

Particulier Loket 11

Private Banking 16

Verzekeringen 1

Vestigingen 9

Zakelijk Loket 1

Zakelijke Relaties 4

Met wie praat je over organisatieveranderingen buiten de formele vergaderingen?

In onderstaande tabel een weergave van het aantal keren dat de medewerkers van de afdel ing

waar het onderzoek plaatsvindt de vraag met 'Ja ' heeft beantwoord. Het totaal aantal

respondenten is 19.

* Eén van de respondenten heeft niets gevuld in de cel di rectie. Hierdoor i s het mogel i jk dat n=3

vervangen dient te worden door n=4. Voor het daadwerkel i jke onderzoek is de data afkomstig van

deze vraag niet meegenomen, vandaar dat de invloed van het niet beantwoorden van deze vraag

nihi l i s .

